RECEIVED OPPT NCIC skrixes@chemintox.com on 10/21/2002 07:37:38 PM 2002 OCT 22 AM 11: 22 To: NCIC OPPT/DC/USEPA/US@EPA, Rtk Chem/DC/USEPA/US@EPA cc: Subject: Submission of Test Plan and Robust Summaries for Estragole by the Flavor and Fragrance High Production Volume Consortia Dear Ms. Whitman: On behalf of the High Production Flavor and Fragrance High Production Volume Consortia (FFHPVC), I am submitting the submission letter, test plan, and robust summaries for estragole in pdf. file format. If you have any problems with the transmission of the electronic form of these documents, please contact me at any time. Best regards, Timothy Adams, Ph.D. Technical Contact Person for FFHPVC Robust Summaries for Estragole.ZIP ## 2002 OC # 2002 OCT 22 AM II: 2 #### The Flavor and Fragrance High Production Volume Consortia (FFHPVC) 1620 I Street, N.W. Suite 925 Washington D.C. 20006 Tel. (202)-293-5800 Fax (202)-463-8998 October 21, 2002 Christie Todd Whitman, Administrator US EPA P.O. Box 1473 Merrifield, VA 22116 Attn: Chemical Right-to-Know Program. Dear Ms. Whitman: On behalf or the member companies of the Terpene Consortium, the Flavor and Fragrance High Production Volume Consortia is pleased to submit the Test Plan and Robust Summaries for the chemical designated "Estragole" to the HPV Challenge Program, AR-201. The Terpene Consortium has chosen not to belong to the HPV Tracker System for submission of test plans and robust summaries. We are therefore submitting the test plan and accompanying robust summaries directly to EPA to make available to the public. This submission includes one electronic copy in .pdf format. Hard copy can be provided upon request. The EPA registration number for the Terpene Consortium is Please feel free to contact me with any questions or comments you might have concerning the submission at <u>tadams@therobertsgroup.net</u>, <u>tadams@chemintox.com</u> or 202-331-2325. Sincerely, Timothy Adams, Ph.D. Technical Contact Person for FFHPVC ## The Flavor and Fragrance High Production Volume Consortia The Terpene Consortium OPPINCIC 2002 OCT 22 AMII: 2 **Test Plan for Estragole** Estragole CAS No. 140-67-0 **FFHPVC Terpene Consortium Registration Number** Submitted to the EPA under the HPV Challenge Program by: The Flavor and Fragrance High Production Volume Chemical Consortia 1620 I Street, NW, Suite 925 Washington, DC 20006 Phone: 202-331-2325 Fax: 202-463-8998 #### **List of Member Companies** **ARIZONA CHEMICAL** **BASF CORPORATION** BEDOUKIAN RESEARCH, INC. **BOISE CASCADE CORPORATION** **CHAMPION INTERNATIONAL CORPORATION** CITRUS & ALLIED ESSENCES, LTD. **DRAGOCO** FRAGRANCE RESOURCES, INC. **GIVAUDAN CORPORATION** HERCULES INCORPORATED INTERNATIONAL FLAVORS & FRAGRANCES INC. J. MANHEIMER, INC. **KURARAY CO., LTD.** **MEAD CORPORATION** MILLENNIUM CHEMICALS, INC. POLAROME INTERNATIONAL INCORPORATED **QUEST INTERNATIONAL** SENSIENT FLAVORS **TECNAL CORPORATION** THE PROCTOR & GAMBLE COMPANY **UNILEVER-HPC** #### **Table of Contents** | 1 | IDEN | TITY OF SUBSTANCE | 1 | |---|-------------|---|----| | 2 | CATE | GORY ANALYSIS | 2 | | | 2.1 IN | VTRODUCTION | 2 | | | | ACKGROUND INFORMATION | | | | | TRUCTURAL CLASSIFICATION | | | | | NDUSTRIAL AND BIOGENIC PRODUCTION | | | | | HEMICAL REACTIVITY AND METABOLISM | | | | | cokinetic Data | | | | 2.5.1 | Metabolism | 11 | | | 2.6 S | UMMARY FOR CATEGORY ANALYSIS | 14 | | 3 | TEST | PLAN | 15 | | | 3.1 C | HEMICAL AND PHYSICAL PROPERTIES | 15 | | | 3.1.1 | Melting Point | 15 | | | 3.1.2 | Boiling Point | 15 | | | 3.1.3 | Vapor Pressure | 15 | | | 3.1.4 | n-Octanol/Water Partition Coefficients | 16 | | | 3.1.5 | Water Solubility | 16 | | | 3.1.6 | New Testing Required | 16 | | | 3.2 E | NVIRONMENTAL FATE AND PATHWAYS | 17 | | | 3.2.1 | Photodegradation | | | | 3.2.2 | Stability In Water | 17 | | | 3.2.3 | Biodegradation | | | | 3.2.4 | Fugacity | | | | 3.2.5 | New Testing Required | | | | | COTOXICITY | | | | 3.3.1 | Acute Toxicity to Fish | | | | 3.3.2 | Acute Toxicity to Aquatic Invertebrates | | | | 3.3.3 | Acute Toxicity to Aquatic Plants | | | | 3.3.4 | New Testing Required | | | | | UMAN HEALTH TOXICITY | | | | 3.4.1 | Acute Toxicity | | | | 3.4.2 | In vitro and In vivo Genotoxicity | | | | 3.4.3 | Repeat Dose Toxicity | | | | 3.4.4 | Reproductive Toxicity | | | | 3.4.5 | Teratogenicity/Developmental Toxicity | | | | 3.4.6 | New Testing Required | | | | | EST PLAN TABLE | | | 4 | REFE | RENCES FOR TEST PLAN AND ROBUST SUMMARIES | 36 | ## The Flavor and Fragrance High Production Volume Consortia #### **Test Plan for Estragole** #### 1 IDENTITY OF SUBSTANCE #### **Estragole** CAS No. 140-67-0 #### **Synonyms:** p-Allylanisole Benzene, 1-methoxy-4-(2-propenyl) Chavicol methyl ether Isoanethole p-Methoxyallylbenzene 1-Methoxy-4-(2-propen-1-yl)benzene #### 2 CATEGORY ANALYSIS #### 2.1 Introduction In October of 1999, members of the U.S. flavor and fragrance industries as well as other manufacturers that produce source materials used in flavors and fragrances formed consortia of companies in order to participate in the Chemical Right-to-Know Program. Members of these consortia are committed to assuring the human and environmental safety of substances used in flavor and fragrance products. The consortia are organized as the Flavor and Fragrance High Production Volume Consortia (FFHPVC). The terpene consortium, as a member of FFHPVC, serves as an industry consortium to coordinate testing activities for terpene substances under the Chemical Right-to-Know Program. Twenty-one (21) companies are current members of the Terpene Consortium. The Terpene Consortium and its member companies are committed to assembling and reviewing available test data, developing and providing test plans for each of the sponsored chemicals, and where needed, conducting additional testing. The test plan, category analysis and robust summaries presented represent the first phase of the Consortium's commitment to the Chemical Right-to-Know Program. #### 2.2 Background Information This category analysis and test plan provides data for estragole. Estragole is currently permitted by the U.S. Food and Drug Administration (FDA) for direct addition to food for human consumption as a flavoring substance and is considered by the Flavor and Extract Manufacturers' Association (FEMA) Expert Panel to be "generally recognized as safe" (GRAS) for its intended use as a flavoring substance [Hall and Oser, 1965]. Estragole occurs naturally in more than 39 foods [CIVO-TNO, 2000]. Exposure to estragole occurs principally though consumption of spices such as tarragon and essential oils derived from spices. Estragole is also added directly to food as a flavouring substance. Estragole modifies spice flavors and seasonings for condiments and meats. It is also used in heavy fruit, root beer, and anise-type flavors. The estimated poundage of estragole added directly as a flavoring substance was reported to be approximately 500 kg [Lucas *et al.*, 1999]. Major sources of oral exposure occur *via* intake of basil, tarragon, anise, and bitter fennel. Greater than 90% of the mean daily *per capita* intake (1.0 micrograms/kg bw per day) of estragole is derived from consumption of tarragon, basil, fennel, anise and their essential oils. Based on the conservative assumption that only 10% of the U.S. population consumed foods containing estragole, the estimated daily *per capita* intake ("eaters only") of estragole from all sources is less than 10 thicrograms/kg bw per day. #### 2.3 STRUCTURAL CLASSIFICATION Estragole is 4-methoxyallylbenzene. Estragole is a C₁₀ terpene that is recognized chemically as 4-methoxyallylbenzene. As a terpene derivative it is closely related in structure to other naturally occurring plant constituents containing a 4-alkoxyallylbenzene nucleus. Methyl eugenol (3,4-dimethoxyallylbenzene), elemicin (3,4,5-trimethoxyallylbenzene), myristicin (3-methoxy-4,5-methylenedioxyallylbenzene), and safrole (4,5-methylenedioxyallylbenzene) are all examples of *p*-alkoxyallylbenzene derivatives that can be found in spices such as nutmeg and basil. The only structural difference between estragole and these other alkoxyallylbenzene derivatives is the presence of additional ring alkoxy substituents (*i.e.*, methyl eugenol has a second ring methoxy group). *p*-Alkoxyallylbenzene derivatives participate in the same primary pathways of absorption, metabolism and excretion and exhibit the similar toxicologic endpoints (*i.e.* liver). Therefore, key data on *p*-alkoxyallylbenzene derivatives provide a more comprehensive chemical, biological and toxicological characterization of estragole. Another structurally related substance is anethole. The structures of estragole and anethole (CAS No. 104-46-1) differ only in the position of the side-chain double bond. Estragole is 4-(2-propenyl)anisole while anethole is 4(1-propenyl)anisole. Their similar physical properties reflect the small difference in chemical structure. The presence of an allyl side chain versus a 1- propenyl side chain has an impact on the animal metabolism of each substance at high levels of exposure. Both substances are primarily detoxicated *via O*-demethylation at low levels of exposure (see below and the Test Plan for Anethole). At higher intake levels (greater than 50 to 100 mg/kg bw), estragole participates, to a significant extent, in a metabolic pathway (1'-hydrolylation) that, upon repeated daily exposure, is associated with hepatic toxicity. At these higher levels of intake, anethole mainly participates in a detoxication pathway (oxidative cleavage to yield a benzoic acid derivative) (see below). Therefore, human health toxicity data on anethole are considered relevant to estragole only in studies in which both substances participate in common pathways of metabolic detoxication (*e.g.*, *O*-demethylation) (see section 2.5 below). #### 2.4 Industrial and Biogenic Production The
vast majority of estragole used as a flavoring agent in food is isolated from exotic (Reunion-type) basil that can contain as much as 90% estragole in the essential oil. Production of estragole from this source and other essential oils is approximately 10 metric tons annually [Bauer and Garbe, 1985]. However, the vast majority of estragole isolated from nature is as a component of crude sulfate turpentine (CST). Fractions containing estragole, anethole, and caryophyllene account for 1-2% of commonly distilled CST [Derefer and Traynor, 1992]. Although this represents only a small portion of CST, the sheer volume of production of CST on an annual basis provides the majority of estragole used for commercial purposes in food flavors, fragrances, cosmetics, and household products. Crude sulfate turpentine is fractionated into an anethole/caryophyllene mixture (0.5-1%) and an azetropic mixture of estragole and *alpha*-terpineol (1%). The majority of estragole present in this mixture is catalytically isomerized to anethole by the action of potassium hydroxide. The resulting mixture of anethole (mainly *trans*-anethole) and *alpha*-terpineol is further separated by fractional crystallization [Bauer and Garbe, 1985]. The majority of estragole isolated from CST, is converted to *trans*-anethole. In 1977, it was reported that the annual production of CST in the United States was 92,750 tons (185,500,000 pounds). Based on the annual volume of production of CST and the estragole content in CST (1%), it can be estimated that the potential amount of estragole isolated from CST is 1,855,000 pounds or 843,000 kg (843 metric tons). Level III fugacity calculations indicate that, in the environment, estragole partitions mainly to the soil and water with less than 1% passing into the atmosphere. In the atmosphere, the relatively small amount of estragole rapidly reacts (half-life equals 3.9 hours) with hydroxyl radicals, ozone and nitrate radicals [Mackay, 1996a, 1996b]. Of more than 50 volatile organic compounds emitted by vegetation into the atmosphere, estragole was classified as exhibiting a relatively high rate of reactivity with hydroxyl radicals [Atkinson, 1990]. If it were conservatively assumed that 2% of industrially separated estragole is lost during industrial processing of CST, the vast amount (16.8 metric tons) would partition to the soil and water while the total annual estragole emitted into the atmospheric emission would be insignificant (0.17 metric tons). Compared to the amount (10 metric tons) consumed as a constituent of a traditional diet, exposure to industrial estragole loss to the atmosphere is insignificant. As a plant terpene, estragole is a normal component of the earth's atmosphere [Guenther *et al.*, 1995]. However, in the absence of quantitative data on the emission rates of estragole from vegetation, it is not currently possible to estimate its annual rate biogenic production. #### 2.5 CHEMICAL REACTIVITY AND METABOLISM The pharmacokinetic and metabolic pathways of estragole and methyl eugenol have been extensively reviewed in a recent publication (see Figure 1) [Smith *et al.*, 2002]. Estragole undergoes rapid and essentially complete absorption *via* the oral route [Anthony *et al.*, 1987; Sutton *et al.*, 1985]. The metabolism of estragole and structurally related substances (*i.e.* methyl eugenol and *trans*-anethole) is clearly dose dependent. At low dose, (less than 10 mg/kg bw) estragole is primarily *O*-demethylated to yield the corresponding phenol derivative that is conjugated with glucuronic acid or sulfate and excreted mainly in the urine. Minor metabolic options at low levels of exposure include epoxidation of allyl double bond or 1'-hydroxylation at the benzylic position of the allyl side chain. As the dose is increased (0.05 to 1000 mg/kg bw) in mice and rats, the *O*-demethylation pathway 1'-hydroxylation becomes saturated [Zangouras *et al.*, 1981; Sangster *et al.*, 1987]. The 1'-hydroxylation pathway has been shown to be a significant metabolic activation pathway leading to hepatotoxic effects in mice and rats [Miller *et al.*, 1983; Phillips *et al.* 1981; Swanson *et al.*, 1981; Wiseman *et al.*, 1985]. Epoxidation of the allyl side chain yields a 2,3-epoxide that is detoxicated to the corresponding diol by epoxide hydrolase (EH) or to the corresponding mercapturic acid derivative by glutathione transferase (GST). Intoxication *via* the epoxidation of the allyl side chain is not as significant as activation *via* the 1'-hydroxylation pathway [Luo and Guenthner, 1995, 1996]. Intoxication *via* the 1'-hydroxylation pathway relies on formation of the labile sulfate conjugate (See Figure 1). The unstable sulfate ester hydrolyzes to form a reactive electrophilic intermediate (carbonium ion or quinonium cation) that binds hepatic proteins and hepatic DNA. The formation of protein and DNA adducts is dose-dependent [Drinkwater *et al.*, 1976; Miller *et al.*, 1982, 1983; Swanson *et al.*, 1981; Boberg *et al.*, 1983; Gardner *et al.*, 1995, 1996]. Studies on the inhibition of the sulfate conjugation pathway [Boberg *et al.*, 1983] and *in vivo-in vitro* unscheduled DNA synthesis (UDS) assays of estragole or methyl eugenol and their 1'-hydroxy metabolites [Chan and Caldwell, 1992; Caldwell *et al.*, 1992] provide substantial evidence that the sulfate ester of the 1'-hydroxy metabolite is the principal hepatotoxic metabolite in animals. #### Figure 1 Metabolism of Estragole in Animals ^{*}Excerpted from Smith et al., 2002 #### harmacokinetic Data Approximately 70% of a 100 microgram dose of ¹⁴C-methoxy-labeled estragole given by gelatin capsule to humans (2) was recovered within 48 hours, the majority of which was recovered in the urine (35% eliminated after 8 hours, 49.4% after 24 hours, and 61.2% after 48 hours), and remainder recovered in expired air (greater than 11% eliminated after 8 hours) [Sangster *et al.*, 1987]. In nine fasted human volunteers, ingestion of ginger snap cookies containing approximately 216 micrograms methyl eugenol (3.7 micrograms/kg bw) resulted in peak serum concentrations of 25-100 pg/g (approximately 0.000025-0.00010 micrograms/ml) with a mean of 16 pg/g [Masten, 2000]. A similar mean serum level (24 pg/g) was measured in 209 adults reported in an NHANES III U.S. survey. Over 98% of those surveyed containing detectable levels of methyl eugenol [Barr *et al.*, 2000]. Serum levels in humans are 10,000 times less than those measured in mice and rats exposed to intoxicating levels of methyl eugenol [NTP, 2000; Graves and Runyon, 1995]. Greater than 95% of a single dose of 200 mg/kg bw of methyl eugenol or 56-66% of a dose of 100 mg/kg bw of estragole administered to male rats *via* gavage was excreted in the urine within 24 hours [Solheim and Scheline, 1973]. When the same dose levels were administered by intraperitoneal injection, greater than 85% of the methyl eugenol dose and 77-87% of the estragole dose were excreted in the urine after 24 hours [Solheim and Scheline, 1973]. In female rats, greater than 71% of a 50 mg/kg bw oral dose of ¹⁴C-methoxy labeled estragole was eliminated in the first 24 hours with an additional 3.5% eliminated in the next 24 hours. Approximately 1% remained in the carcass at 48 hours. Approximately 38% was eliminated in the urine, 31% in expired air, and 1.3% in the feces [Zangouras, 1982]. In a dose-dependent toxicokinetic study, female Wistar rats were given dose levels of 0.05 to 1000 mg/kg bw of ¹⁴C-estragole. At the low doses (0.05 to 50 mg/kg bw), the majority (55% on day 1 and 2.7% on day 2) of the dose was eliminated as ¹⁴C-labeled CO₂ in expired air. Urinary elimination accounted for a total 32.5% of the total radioactivity after 2 days. At higher dose levels (500 and 1000 mg/kg bw), elimination of radioactivity *via* expired air was less (29% on day 1 and 17% on day 2) and urinary elimination was greater (30% on day 1 and 29% on day 2) indicating a changeover in metabolism and elimination [Anthony *et al.*, 1987]. Rats administered either 37 or 150 mg/kg bw oral dose of methyl eugenol achieved peak plasma levels of 1.5 and 4 micrograms/ml. Plasma half-lives for methyl eugenol were 30 to 60 minutes and the area under the curve (AUC) was 97 and 225 micrograms/ml/minute at 37 and 150 mg/kg bw, respectively [Graves and Runyon, 1995]. F344/N rats (12/sex/group) were given 37 mg/kg bw by intravenous injection or 37, 75, or 150 mg/kg bw of methyl eugenol by oral intubation and blood was collected at time points up to 360 minutes [NTP, 2000]. Maximum plasma concentrations (C_{MAX}) of 0.656 to 3.84 micrograms/ml for males and 1.14 to 8.25 micrograms/ml for females were proportional to oral dose levels. Time to maximum plasma levels (T_{MAX}) was rapid (5 minutes) and independent of dose. The AUC increased linearly with dose for both males and females. The AUCs were in the range of 33.5 to 459 micrograms/ml/minute for males and 27 to 307 micrograms/ml/minute for females. Percent bioavailability also increased with dose. Bioavailability of methyl eugenol after a single oral dose was low (6% at 37 mg/kg bw and 19% at 150 and 300 mg/kg bw). Disappearance of half-lives were in the range from 60-115 minutes for both sexes. Seventy-two (72) hours after oral or intravenous administration of [14C]-methyl eugenol to male rats, radioactivity was concentrated mainly in the liver (liver/blood ratio, 2-3) [NTP, 2000]. In mice given 25, 50, or 75 mg/kg bw, peak plasma levels were similar to those for rats (0.38 - 3.10 micrograms/ml for males and 0.12 - 4.4 micrograms/ml for females) and were reached in 5 minutes (T_{MAX}) in all groups except females in the 25 mg/kg bw groups which showed T_{MAX} of 15 minutes. Plasma half-lives were shorter (30 minutes) and the AUCs were significantly lower than those recorded for rats (4.91-48.4 micrograms/ml/minute for males and 3.27-60.5 micrograms/ml/minute for females) indicating that methyl eugenol
was eliminated more rapidly from the mouse. In a second toxicokinetic study of longer duration [NTP, 2000], the pharmacokinetic profile was followed during repeated oral administration to rats and mice. Blood was taken from F344/N rats that had been treated with 37, 75, 150, or 300 mg/kg bw of methyl eugenol by gavage daily, 5 days per week for 6, 12, or 18 months. B6C3F1 mice treated at the same dose levels were monitored at 12 and 18 months. Absorption was extremely rapid in all dosed groups. Time to C_{MAX} was less than 5 minutes. Elimination from the blood was also rapid with elimination half-lives of 1-2 hours in both sexes. At 6 months, peak plasma levels (C_{MAX}) increased with increasing dose for most groups. Female concentrations (1.4-2.4 micrograms/ml) were higher than males (0.5-0.4 micrograms/ml) at the two lowest doses, but male concentrations (1.3-4.0 micrograms/ml) were higher than those (0.8-3.1 micrograms/ml) of females at the two highest doses. Generally, at the same dose levels, C_{MAX} was lower after 6 months of daily exposure than after single dose administration suggesting increased ability to metabolism methyl eugenol. Significant increases in both C_{MAX} and AUC between 6 and 12 months in the 150 and 300 mg/kg bw groups is evidence that metabolic saturation is achieved after prolonged exposure at higher dose levels. At all dose levels, females showed the AUC similar to naïve animals while males at 37, 75 and 150 mg/kg bw exhibited increased AUC suggesting enzymatic induction plays a more important role in males. An increase in the AUC with time suggests a decrease in the capacity to metabolize methyl eugenol with age [NTP, 2000]. For mice given 35, 75, or 150 mg/kg bw per day for 2 years, absorption was also rapid. C_{MAX} was reached after 5 minutes and increased with increasing dose for both male and females. Elimination half-lives increased with dose suggesting that the elimination was saturated for both sexes [NTP, 2000]. Male Fisher F344/N rats were given a single dose of 118 mg/kg bw [ring-¹⁴C]-methyl eugenol and blood and urine were collected regularly and analyzed. Greater than 72% was eliminated in the urine, 13% in the feces, and less than 0.1% in expired air after 72 hours. Minute amounts (less than 0.4%) remained in the tissue at 72 hours with the majority being present in the liver. In female mice given the same dose, 85% was eliminated in the urine, 6% in the feces, less than 0.1% in the expired air, and less than 0.3% in the tissue. The largest amount was found in the fat, followed by the muscle and liver [Burkey *et al.*, 1999]. Based on the above data, it may be concluded that estragole and methyl eugenol are rapidly absorbed by the oral route and metabolized in the liver. Compared to female rats, male rats are more prone to experience metabolic saturation after prolonged (greater than 6 months), exposure to high dose levels of methyl eugenol. Male rats also experience metabolic induction at lower dose levels and earlier in exposure than do female rats. In rodents and in humans, routes of elimination at low dose include loss of carbon dioxide *via* expired air (*i.e.*, arising from *O*-demethylation) and excretion of polar metabolites in the urine. At higher dose levels the fraction eliminated by expired air decreases while the fraction of non-volatile urinary metabolites increases. #### 2.5.1 Metabolism Approximately 39% and 46% of a 100 mg/kg bw dose of estragole given to rats by the oral or intraperitoneal route, respectively, is present in the 48-hour pooled urine as the *O*-demethylation metabolite 4-allylphenol (See Figure 1). Other metabolites accounting for 17% of the oral dose or 31% of the intraperitoneal dose include the product of epoxidation, hydration and subsequent oxidation of the terminal alcohol (3-hydroxy-3-(4-methyoxyphenyl)propionic acid) of the allyl side-chain and the products of alkene isomerization, oxidation of the resulting C₃ position, and *beta*-oxidation yielding 4-methoxybenzoic acid and 4-methoxyhippuric acid. Approximately 5- 10% of the dose was excreted as the 1'-hydroxylation metabolite, 1'-hydroxyestragole [Solheim and Scheline, 1973]. A single intraperitoneal injection of 200 mg/kg bw of estragole, methyl eugenol, or safrole was given to male Wistar rats and urine was collected every 2 hours for 24 hours. Twenty-four (24) hours after treatment animals were terminated and the livers were removed. Urinary metabolites included the epoxide of the parent substance and the epoxide of the O-dealkylated metabolite (*i.e.*, *p*-allylcatechol epoxide from methyl eugenol and safrole and *p*-allylphenol epoxide from estragole). Liver homogenates showed the presence of safrole epoxide metabolites but not those of methyl eugenol or estragole. Liver microsomal preparations show the presence of the epoxide metabolite identified in the urine for all three substances [Delaforge *et al.*, 1980]. Twenty-one day old mice were given 185 micromoles/100 g bw of either estragole or safrole by intraperitoneal injection and the urine was analyzed for 1'-hydroxy metabolites 24 hours later. The dose level corresponds to 274 mg/kg bw of estragole and 300 mg/kg bw of safrole. Approximately 23% of estragole and 12% of the safrole was recovered from the 24-hour urine as the corresponding 1'-hydroxy metabolite, whereas, adult male mice (9-12 weeks) excreted up to 46% of the 300 mg/kg bw intraperitoneal dose of safrole as 1'-hydroxysafrole [Drinkwater *et al.*, 1976]. Formation of the 1'-hydroxy metabolite has been shown to be dose-dependent in both mice and rats [Zangouras *et al.*, 1981]. A dose-dependent increase in the urinary excretion of the glucuronic acid conjugate of 1'-hydroxyestragole occurs when dose levels of 0.05, 5, 500, 1,000 mg/kg bw of [\frac{14}{C}\text{-methoxy}]\text{-estragole} is administered orally to rats or by intraperitoneal injection to mice. Only 0.9% of the dose is excreted in the urine of rats given 0.05 mg/kg bw while 8.0% is found at 1,000 mg/kg bw. The total production and exposure to the 1'-hydroxy metabolite increased significantly (1,224 to 255,000 nmoles/kg per day) as the dose was increased from 5 to 500 mg/kg. Conversely, the same increase in dose resulted in a decrease in O-demethylation from approximately 40% to 20% in both mice and rats. Thus, an increase in dose and a shift in metabolic pathways produce a marked increase in exposure to the 1'-hydroxy metabolite. At low dose in humans, the 1'-hydroxylation pathway is of minor importance. Two male volunteers fed a gelatin capsule containing 100 micrograms [methoxy-¹⁴C]-estragole (1.5 micrograms/kg bw) excrete the bulk (72% and 67%) of the radioactivity in the urine and as exhaled CO₂ within 48 hours. Principal metabolites included those derived from *O*-demethylation and oxidative degradation of the allyl side chain (i.e., 4-methyoxyhippuric acid, the glycine conjugate of 4-methoxycinnamic acid, and 4-methoxyphenyllactic acid). Urinary 1'-hydroxyestragole accounted for approximately 0.3% of the total dose [Sangster *et al.*, 1987]. The importance of *O*-demethylation pathway at low dose levels in human has also been observed for the double bond isomer, 4-propenylmethoxybenzene (anethole) [Sangster *et al.*, 1987; Caldwell and Sutton, 1988; Newberne *et al.*, 1999]. The 1'-hydroxylation pathway in rat and human liver microsomes indicate that the reaction is catalyzed predominantly by CYP2E1 and probably CYP2C6. The rate of 1'-hydroxylation of methyl eugenol varied widely in 13 human liver microsome samples (37 fold), but the highest activities in humans were similar to the activities in control rat liver microsomes [Gardner *et al.*, 1997]. Inducers of CYP-450 increased the number of methyl-eugenol-protein adducts. Autoinduction of the 1'-hydroxylation pathway was reported in hepatic microsomes of rats given 30-300 mg/kg bw per day oral doses of methyl eugenol for 5 days but not in rats given 10 mg/kg bw per day for 5 days [Gardner *et al.*, 1997]. In summary, *O*-demethylation is the principal detoxication pathway at low dose. At low dose levels, humans, mice, and rats show a similar tendency to metabolize alkoxyallylbenzene derivatives (*e.g.* estragole) by *O*-demethylation. At low dose significant amounts of estragole or methyl eugenol are *O*-demethylated, but as dose levels increase 1'-hydroxylation and epoxidation of alkoxyallylbenzene derivatives (e.g. estragole) increase. Human production of 1'-hydroxy metabolite is expected to be very low levels of exposure (100 micrograms or 1.5 micrograms/kg bw) given that urinary excretion of the 1'-hydroxy metabolite accounts for less than 0.5% of urinary metabolites [Zangouras et al. 1981; Anthony et al., 1987]. #### 2.6 SUMMARY FOR CATEGORY ANALYSIS At low levels of exposure, estragole undergoes metabolic detoxication primarily *via O*-demethylation to yield the corresponding phenol derivative that is readily excreted as the glucuronic acid or sulfate conjugate in the urine. As dose levels increase, a switch in metabolism occurs in which an intoxication 1'-hydroxylation pathway competes favorably with the detoxication *O*-demethylation pathway. Under these high-dose conditions liver toxicity is normally observed in animal studies. #### 3 TEST PLAN #### 3.1 CHEMICAL AND PHYSICAL PROPERTIES #### 3.1.1 Melting Point The calculated melting point for estragole has been reported to be -1.19 °C (adapted Stein and Brown method) [MPBPVP EPI Suite, 2000]. #### 3.1.2 Boiling Point The measured boiling point of estragole has been reported to be 216°C at 764 mm Hg [Merck Index, 1998] and 216°C at 760 mm Hg [Fragrance Materials Association]. The calculated boiling point according to the MPBPWIN program was 209.93°C at 760 mm Hg [MPBPVP EPI Suite, 2000]. Based on the consistency of these values, the boiling point of estragole is 216°C. #### 3.1.3 Vapor Pressure Experimental value for vapor pressure was reported to be 1 mm Hg at
52.6°C [Stull, 1947]. The calculated vapor pressure of estragole has been reported to be 0.09 mm Hg (12 Pa) at 20°C [Fragrance Materials Association]. The vapor pressure of the isomer *trans*-anethole has been reported to be 0.05 mm Hg (6.67 Pa) at 20°C [FMA] and 0.041 (5.45 Pa) at 21°C for anethole, isomer unspecified [Daubert and Danner, 1989]. Given that the structure of estragole and anethole differ only in the position of a side-chain double bond, similar vapor pressures are expected at 20°C. Therefore, the vapor pressure of estragole is approximately 0.09 mm Hg (12 Pa) at 20°C. #### 3.1.4 n-Octanol/Water Partition Coefficients The Log KOW was calculated resulting in a value of 3.47 [KOWWIN EPI Suite, 2000] for estragole, in good agreement with the log KOW of 3.39 [KOWWIN EPI Suite, 2000] and 3.11 [Interactive Analysis LogP and LogW Predictor] reported for the isomer anethole. #### 3.1.5 Water Solubility The solubility of estragole in an experimental study was reported to be 178 mg/L at 25°C [WSKOWIN EPI Suite, 2000a (Yalkowski, S.H. and Dannenfelser, R.M., 1992)]. The calculated value based on the log KOW of 3.47 was reported to be 84.55 mg/L at 25°C [WSKOWIN EPI Suite, 2000b]. The water solubility of the double bond isomer anethole was reported to be 111 mg/L at 25°C that is in good agreement with the measured value for estragole [WSKOWIN EPI Suite, 2000a (Yalkowski and Dannenfelser, 1992)]. #### 3.1.6 New Testing Required None. #### 3.2 ENVIRONMENTAL FATE AND PATHWAYS #### 3.2.1 Photodegradation The calculated half-life value for estragole has been reported to be 2.36 hours [AOPWIN EPI Suite, 2000]. The short half-life of estragole is expected based on the fact that the 1'-position of the side chain is both a benzylic and an allylic position. This position is a site for rapid hydrogen abstraction by hydroxy radicals, peroxide radicals, and nitrogen dioxide radicals. Of more than 50 volatile organic compounds emitted by vegetation into the atmosphere, estragole was classified as exhibiting a relatively high rate of reactivity with hydroxyl radicals (no robust summary prepared) [Atkinson, 1990]. #### 3.2.2 Stability In Water No hydrolysis is possible for estragole. Estragole is expected to be stable in aqueous solution. #### 3.2.3 Biodegradation The isomer of estragole, anethole, exhibited ready and ultimate biodegradability as measured by carbon dioxide production in an OECD 301B Guideline study. Anethole (mixed isomers) was 91% degraded within 28 days [Quest International Inc., 1994]. Based on model predictions [BIOWIN EPI Suite, 2000] estragole is anticipated to be ultimately biodegradable. Although model predictions and data available for the isomer, anethole, predict that estragole should be readily biodegradable, it is recommended that estragole be subjected to a biodegradability study according to a standard OECD Guideline protocol. #### 3.2.4 Fugacity Transport and distribution in the environment were modeled using Level III Fugacity-based Environmental Equilibrium Partitioning Model through the EPA EPI Suite 2000 program. The principal input parameters into the model are molecular weight (148.20), melting point (-1.19 °C), vapor pressure (0.09 mm Hg), water solubility (178 mg/L at 20 °C), and log Kow (3.47). The model predicts that estragole is distributed mainly to the soil (78.8%) and water (19.7%) with less than 1% passing into the atmosphere [Mackay, 1996a, 1996b]. The significance of these calculations must be evaluated in light of the fact that estragole is a product of plant biosynthesis. Therefore, the environment produces estragole. The model does not account for the influence of biogenic production on partitioning in the environment nor does it take into account any biodegradation. #### 3.2.5 New Testing Required • Biodegradation study of estragole according to a standard OECD Guideline protocol. #### 3.3 ECOTOXICITY #### 3.3.1 Acute Toxicity to Fish A measured LC50 is available for the *p*-alkoxyallyl derivative, methyl eugenol. In rainbow trout and bluegill sunfish, the 96-hour LC50 for methyl eugenol was determined to be 6 mg/L (95% C.I. 4.9-7.2 mg/L) and 8.1 mg/L (95% C.I. 7.4-9.0 mg/L), respectively [Beroza *et al.*, 1975]. The acute 96-hour LC50 of anethole in fathead minnows using a continuous flow method was reported to be 7.69 mg/L [Broderius *et al.*, 1990]. Additionally, a calculated LC50 is available for estragole. The calculated 96-hour LC50 is 4.561 mg/L [ECOSAR EPI Suite, 2000]. Although the data for methyl eugenol, anethole and estragole consistently show an LC50 value of 5-10 mg/L, given the animal toxicity of estragole at high dose level, it is suggested that an LC50 be performed for estragole using a standard OECD Guideline 203 protocol. #### 3.3.2 Acute Toxicity to Aquatic Invertebrates An OECD Guideline 202-I study is available for estragon oil (tarragon oil), the principal component of which is estragole (70-88%) (no robust summary for Lawrence, 1994). The 48-hour EC50 was 30.5 mg/L in *Daphnia magna* [Barth and Winkler, 2001]. The calculated 48-hour LC50 for estragole in *Daphnia magna* was reported to be 5.410 mg/L [ECOSAR EPI Suite, 2000]. This is in good agreement with an experimental 48-hour LC50 of 6.80 determined for *Daphnia magna* exposed to the 1-propenyl isomer, anethole [Broderius *et al.*, 1990]. #### 3.3.3 Acute Toxicity to Aquatic Plants The 96-hour IC50 experimental value for green algae for the structurally related substance *trans*-anethole was reported to be 9.571 mg/L [Broderius *et al.*, 1990]. The calculated 96-hour EC50 for estragole in green algae was reported to be 3.681 mg/L [ECOSAR, EPI Suite, 2000]. Although the experimental IC50 value for the isomer is in good agreement with the calculated EC50 value for estragole, the calculated data should be further validated by comparison to an experimental EC50 determined for estragole. Therefore, an acute toxicity study is recommended using an OECD Guideline 202 protocol. #### 3.3.4 New Testing Required Based on the current ecotoxicity database, the following studies are recommended: - An acute toxicity study for fish using an OECD Guideline 203 protocol - An acute toxicity study for algae using an OECD Guideline 201 protocol #### 3.4 HUMAN HEALTH TOXICITY #### 3.4.1 Acute Toxicity In rats and mice, estragole showed low oral acute toxicity with oral LD50s of 1,230-1,820 mg/kg bw for rats and 1,250 mg/kg bw for mice. Low acute dermal toxicity is reflected in an LD50 value of greater than 5,000 mg/kg bw for rabbits [Moreno, 1972a, 1972b; Jenner *et al.*, 1964]. Given the numerous studies available, additional acute toxicity tests in mammals are not recommended. #### 3.4.2 In vitro and In vivo Genotoxicity #### 3.4.2.1 In vitro Extensive *in vitro* assays have been conducted on estragole and its metabolites. Estragole was negative in common strains of *Salmonella typhimurium* with and without metabolic activation [Zani *et al.*, 1991; Zeiger *et al.*, 1987; Sekizawa and Shibamoto, 1982; To *et al.*, 1982; Dorange *et al.*, 1977]. In one study [To *et al.*, 1982], a significant increase in the revertants per plate was reported for strain TA1538 in the presence of S-9 and 3'-phosphoadenosine 5'-phosphosulfate (PAPS) cofactor. The authors proposed that mutagenic response was related to the formation of the sulfate ester of an active metabolite. All other strains of *Salmonella typhimurium* were not mutagenic in assays using PAPS. Other *in vitro* Ames assays with estragole and metabolites of estragole have produced equivocal results. Estragole was very weakly positive without metabolic activation in TA100 and positive in TA100 with activation. No effect was seen in TA98. The 2,3-epoxide of estragole and 1'-hydroxyestragole were positive in strains TA100 and TA1535, but negative in TA98 with or without S-13 metabolic activation [Swanson *et al.*, 1979]. But in a different study no evidence of mutagenicity was reported when 1'-hydroxyestragole was incubated with strains TA98 and TA100 of *Salmonella typhimurium* with and without S-13 metabolic activation. Addition of PAPS as a cofactor did not induce an increase in revertants. 1'-Acetoxyestragole was mutagenic in strains TA98 and TA100 but not in a dose-dependent manner [Drinkwater *et al.*, 1976]. Overall, estragole and its 1'hydroxymetabolite do not appear to be mutagenic in *Salmonella typhimurium*. Estragole concentrations of 0.001 to 0.00001 M did not induce the formation of chromosomal aberrations in V79 cells with and without metabolic activation or in primary rat hepatocytes [Muller *et al.*, 1994]. In an unscheduled DNA synthesis (UDS) study, a marked increase in UDS was reported when primary rat hepatocytes were incubated with estragole concentrations of 0.001 to 0.00001 M [Muller et al., 1994]. When freshly prepared hepatocytes from Fisher F344 male rats were incubated with concentrations of estragole in the range from 0.00001 to 0.01 M, a significant increase in UDS, as much as 2.7 times control values, occurred at concentrations in the range from 0.0001 to 0.01 M [Chan and Caldwell, 1992]. Cytotoxicity was observed at concentrations in the range from 0.0001 to 0.01 M. Incubation of the 1'-hydroxyestragole showed increased UDS at concentrations greater than 0.00001 to 0.000001 M. Lactate dehydrogenase (LDH) leakage occurred at greater than 0.0001 to 0.00001 M for 1'-hydroxyestragole. The UDS activity and cytotoxicity of estragole occurred at concentrations approximately an order of magnitude greater than those for the 1'-hydroxy metabolites. Additionally, cytotoxicity was observed at slightly higher concentrations than those needed to induce UDS, although the differences were minimal. A clear non-linear relationship and threshold were established between dose for estragole or 1'hydroxyestragole and UDS activity. Similar results were obtained for estragole in an earlier study [Howes et al., 1990]. #### 3.4.2.2 In vivo Several *in vivo*
genotoxicity assays are available for estragole. In an *in vivo* UDS study, hepatocytes isolated 4 or 12 hours after rats received a 500, 1000, or 2,000 mg/kg bw dose of estragole were evaluated for unscheduled DNA synthesis. Very slight increases in net grain counts were reported at the 500 and 1,000 mg/kg bw dose, but only at 2,000 mg/kg bw dose were the net grain counts greater than 5, which was the criteria for a positive result [Muller *et al.*, 1994]. In a study designed to detect DNA adduct formation of estragole and the 1'-hydroxyestragole metabolite, adult female CD-1 mice (mean weight 35 g) were given 12 micromoles/mouse (58 mg/kg) of [2',3'-3H]-1'-hydroxyestragole by intraperitoneal injection in trioctanoin and DNA adduct formation monitored over 20 days post exposure. Similarly, 9-day old male or female B6C3F1 mice (mean weight, 6g) were given intraperitoneal injections of 0.5 micromoles (14 mg/kg) of labeled estragole and sacrificed after 23 hours. Three adducts were formed by the reaction of 1' or 3' positions (*cis* or *trans* isomers) of estragole with the exocyclic amino group (N²) of deoxyguanosine. An additional adduct was formed by the reaction of the 3' position of estragole and the (N⁶) position of deoxyadenosine. Unlike adducts of aromatic amines (*e.g.*, N-acetyl-2-aminofluorene) which persist at near maximum levels of binding for several weeks, the three adducts of estragole-deoxyribonucleoside were removed rapidly from mouse liver DNA. Timed measurement of DNA adducts indicated a biphasic loss indicated by a sharp decline in one of the two major 1'-hydroxyestragole adducts followed by relatively constant levels of liver DNA adducts from days 3 to 20, suggesting excision repair [Phillips *et al.*, 1981]. In ³²P-post-labelling experiments with adult female CD-1 mice (mean weight, 25 g) a 2 or 10 mg dose of estragole was given by intraperitoneal injection and liver DNA samples were collected 24 hours later. The dose levels in this study were equivalent to 100 or 500 mg/kg bw, respectively. Estragole show binding activities higher than allylbenzene, anethole, and other allyl substituted benzene derivatives. A rapid drop in total adduct formation occurred within 7 days after dosing and was followed by a relatively constant level over the next 140 days, an effect also observed in the previous study. The authors noted that the significant decrease in DNA adduct levels was probably related to DNA repair processes [Randerath *et al.*, 1984]. In a related ³²P-post-labelling experiment [Phillips *et al.*, 1984], newborn male B6C3F1 mice were given 0.25, 0.5, 1.0, and 3.0 micromoles of alkoxybenzene derivatives (including estragole, methyl eugenol and safrole) by intraperitoneal injection on day 1, 8, 15, and 22, respectively, after birth. Dose levels on days 1 and 22 were estimated to be approximately 27 and 35 mg/kg bw, 1'-hydroxyestragole and 1'-hydroxysafrole, respectively. Mice were terminated on days 23, 29, and 43 and their liver DNA was isolated and analyzed. Highest DNA adduct levels were measured for methyl eugenol, estragole, and safrole compared to controls or other substances tested. A significant (p less than 0.05) amount of adduct was detected at 43 days. Based on the results of a study of carcinogenic activity of these substances in the same species and strain (see Miller *et al.*, 1983 in Repeat Dose Toxicity], the authors concluded that adduct levels of at least 15 pmoles/mg of DNA at 23 days were required for statistically significant tumor formation [Phillips *et al.*, 1984]. The authors also noted that, compared to adults, newborn mice showed greater sensitivity to alkenylbenzene carcinogenicity. #### 3.4.2.3 Conclusions The genotoxicity database on estragole shows no mutagenic potential in the Ames assay. In cytogenetic assays, there is no evidence of a genotoxic potential *in vitro*. *In vitro* UDS studies showed positive responses when rat hepatocytes were incubated with estragole. In an *in vivo* study, UDS was seen at the 2,000 mg/kg bw dose and very weak responses were seen at the 500 and 1,000 mg/kg bw doses. As demonstrated by the studies on DNA adduct formation, estragole forms DNA adducts when laboratory rodents are exposed to high dose levels, so it is not surprising that both substances and their 1'-hydroxy metabolites induce unscheduled DNA synthesis. In these studies, concentrations at which UDS occurs coincide with hepatocellular cytotoxicity. Based on the available data, no additional genotoxicity tests are recommended. #### 3.4.3 Repeat Dose Toxicity Groups of CD-1 female mice (mean weight 24 g) were maintained on a diet containing 2,300 or 4,600 ppm estragole or 2,500 ppm 1'-hydroxy estragole for 10 months. The authors estimated that the dietary levels corresponded to an average daily intake of 150-300 and 300-600 mg/kg bw for animals on the 2,300 ppm and 4,600 ppm estragole diet, respectively, and 180-360 mg/kg bw for animals on the 1'-hydroxyestragole diet. To avoid intolerance the dietary concentration was reduced by 75% for the first 10 days and 50% for the next 10 days. The target diet was then maintained for 12 months. Survival at 20 months was slightly lower (68-70%) for estragole fed animals compared to control animals (78%). The average life span of mice given 1'-hydroxyestagole was 13.6 months compared to 18 months in controls. Body weights measured at 1, 4, and 8 months were markedly reduced at 4 and 8 months compared to controls. At 10 months, the incidence of hepatomas was 58% for animals at 2,300 ppm estragole, 71% for animals at 4,600 ppm estragole and 56% for animals at 2,500 ppm of 1'hydroxyestragole and 0 % in controls. Histopathological examinations revealed portal fibrosis, chronic inflammation and bile duct proliferation in addition to the tumors. Varied number of ceroid-laden histocytes and focal area of hyperplasia and megalocytosis were also reported. Four mice fed 4,600 ppm estragole had hepatic angiosarcomas [Miller et al., 1983]. Additionally, CD-1 mice (male (55) and female (49)) were administered 370 mg/kg of estragole by gavage twice a week for ten doses beginning at 4 days of age. The mice were weaned at 35 days of age. Hepatomas were observed as early as 11 months. At 14 months, 73% of the males (3.5 hepatomas/mouse) and 24% of control males (0.6 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in females (9%, 0.1 hepatomas/mouse) was not statistically different from control females (2%, 0.02 hepatomas/mouse) [Miller *et al.*, 1983]. In another part of the study, male (50) and female (50) CD-1 mice were administered a total dose of 9.45 micromoles/mouse of estragole or estragole epoxide or 1.87 micromoles/mouse of 1'-hydroxyestragole by intraperitoneal injection distributed in a ratio of 1:2:4:8 on days 1, 8, 15, and 22, respectively, of life. These doses correspond to 0.63, 1.26, 2.52, and 5.04 micromoles/mouse, respectively. The mice were weaned at 22 days of age. At 12 months, 65% of the mice receiving estragole exhibited hepatomas (1.7 hepatomas/mouse) versus 26% of controls (0.5 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in mice given estragole epoxide (40%, 0.6 hepatomas/mouse) was not statistically different from control (26%, 0.5 hepatomas/mouse). For 1'-hydroxyestragole, 93% of the mice receiving the test substance (2.7 hepatomas/mouse) and 15% of control males (0.2 hepatomas/mouse) exhibited hepatomas [Miller *et al.*, 1983] In a study using a hybrid strain of B6C3F1 mice, and the parent strain, C3H/He male and female mice and C57BL/6 male and female mice, the mice were given intraperitoneal injections of 1'-hydroxyestragole on days 1, 8, 15, and 22. Dose levels were 0.1 micromoles on day 1, 0.04 micromoles on days 8 and 15, and 0.08 micromoles on day 22 after birth. The levels are calculated to provide 11.7 on day 1, 18.8 on day 8, 9.3 on day 15 and 10.1 mg/kg bw on day 22, respectively. The experiment was terminated after 14 months. The first tumor-bearing mouse was observed at 10 months. At 12 months, 76% of the treated C3H/He male mice (3.0 hepatomas/mouse) and 26% of control mice (0.3 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in C3H/He female mice, 6% (0.06 hepatomas/mouse), was not statistically different from those of control females. For C57BL/6 mice, the incidence of hepatomas in treated males was 14% (0.3 hepatomas/mouse) and was 5% (0.07 hepatomas/mouse) in control males. No hepatomas were observed in treated or control B57BL/6 female mice [Wiseman *et al.*, 1987]. In another part of the study, groups of male B6C3F1 mice were given single intraperitoneal injections of 0.10 micromoles/g (15 mg/kg) bw of 1'-hydroxyestragole or 1'-hydroxysafrole 12 days after birth. Animals were sacrificed after 12 months and incidence of hepatic tumors were measured. A second group of males was given a lower dose of 0.01 micromoles/g bw. A statistically significant increase in the incidence of hepatomas/mouse were observed for both substances at 0.1 micromoles/g bw, but no significant increase was observed at the low dose of 0.01 micromoles/g bw (1.5 mg/kg) [Wiseman *et al.*, 1987]. In a NTP carcinogenesis bioassay, male and female F344/N rats and male and female B6C3F1 mice were administered methyl eugenol in 0.5% methylcellulose by gavage daily at dose levels of 37, 75, or 150 mg/kg bw per day, five days per week for 2 years [NTP, 2000]. Stopexposure groups of rats received 300 mg/kg doses for 53 weeks followed by the vehicle only (0.5% methylcellulose) for the duration of the study. All rats at the highest dose level (150 mg/kg bw) and the stop-exposure dose level (300 mg/kg bw) died before the end of the study. Mean body weights of all dosed groups were less than those of the vehicle controls throughout the study. The incidences of liver non-neoplastic lesions in dosed groups of male and female rats were increased at 6 months, 12 months, and 2 years. There
were statistically significant increases in oval cell hyperplasia, hepatocyte hypertrophy, and eosinophilic foci, at all dose levels in male and female rats. At the three highest doses (75, 150, and 300 mg/kg bw per day) atypical focal bile duct hyperplasia, focal cystic degeneration, and mixed cell foci were observed, more in males than females. Many of the same non-neoplastic lesions of the liver were reported in the 300 mg/kg bw groups of male and female rats at both 6 and 12 months in the stop-exposure group. Non-neoplastic lesions of the glandular stomach included statistically significant increases in mucosal atrophy at all dose levels and neuroendocrine hyperplasia at the three highest dose levels in females and at all dose levels in males. There was a significant increase in the incidence of nephropathy in females at 300 mg/kg, and the incidence of renal tubule hyperplasia was greater in the greater than or equal to 75 mg/kg groups than in the vehicle control. Liver neoplasms related to methyl eugenol exposure were reported in all dose groups and included hepatocellular adenomas and carcinomas, hepatocholangiomas, and In hepatocholangiocarcinomas. In all treated male and female rat groups, statistically significant increases (P equal to 0.049 in males and P equal to 0.017 in females at 37 mg/kg bw; P less than 0.001 for all other treated groups) in the incidence of hepatocellular adenomas and carcinomas were reported. Hepatocholangiomas and hepatocholangiocarcinomas were reported in the 150 mg/kg bw group of males (2/50, 4%) and females (3/49, 6%) and at higher incidence in the 300 mg/kg bw stop-exposure groups of males (13/50, 26%) and females (17/50, 34%). Both benign (3/50, 6%) and malignant (4/50, 8%) neuroendocrine cell neoplasms of the glandular stomach were reported in males at 150 mg/kg bw and in the 300 mg/kg bw stop-exposure group (2/49, 4.1% benign and 2/49, 4.1% malignant). The incidence of these neoplasms was much higher in females at dose levels of 75 mg/kg bw (13/50, 26% benign and 12/50, 24% malignant) and greater. In male rats, there were significant increases in the incidence of: malignant mesothelioma at 150 mg/kg; mammary gland fibroadenoma at 75 and 150 mg/kg; and fibroma of the subcutaneous tissue at 37 and 75 mg/kg. These neoplasms were not found in female rats at any dose level. For mice, survival of all male dosed groups was similar to that of the vehicle controls. The survival of treated female mice was significantly less than those reported for control animals. Mean body weights of dosed mice were reported to be "generally less than those of the vehicle controls throughout the studies". In female mice and, to a lesser extent, in male mice there was evidence of hepatotoxicity of methyl eugenol. Significant increases in oval cell hyperplasia, eosinophilic foci, hepatocyte hypertrophy and necrosis, haematopoietic cell proliferation, haemosiderin pigmentation, and bile duct cysts were observed at all dose levels in male and female mice. Non-neoplastic lesions of the glandular stomach included statistically significant increases in hyperplasia, ectasia, atrophy at all dose levels in both males and females and mineralization and necrosis in lower incidence also in both sexes incidences of chronic atrophic gastritis was high. Gastric tumors were found in two high dose males. The incidence of hepatocellular adenomas, hepatocellular carcinomas and hepatoblastomas was high in both treated and control male and female mice. While control males and females showed tumor rates of 63% (31/49) and 50% (25/50), respectively, and all treatment groups of males and females had tumor rates in excess of 92% with the exception of high dose male rates in which the tumor rate was 82% (41/50). Evidence of infection by Heliobacter hepaticus was found by PCR-RFLP, but associated hepatitis was not found. An extensive interpretation [Smith et al., 2002] of the NTP study concludes that the study was compromised by a number of factors including malnutrition in both species, toxicity at all dose levels, gastric damage affecting the absorption, distribution, and metabolism of methyl eugenol, and the presence of infection in both sexes of mice. Also, the authors conclude that the study cannot be recognized as conclusive for carcinogenicity at lower, non-toxic dose levels of methyl eugenol. According to the authors (robust summary not included): "The methyl eugenol bioassay was compromised by inappropriately high dose levels, administered by gavage, that cause significant hepatotoxicity, gastric damage, and malnutrition in both mice and rats. The presence of Heliobacter hepaticus in the livers of mice was also thought to have confounded the interpretation of the findings. Hepatic tumors occurred in severely damaged livers while the neuroendocrine tumors were likely to have resulted from endocrine responses to chronic gastric damage. At dose levels of methyl eugenol at which hepatic tumors occurred in rats, non-neoplastic liver changes such as liver and hepatocyte enlargement, necrosis, chronic inflammation, periportal fibrosis and nodular or adenomatoid hyperplasia, were invariably present. Such recurrent liver damage, in particular chronic inflammation and hyperplasia undoubtedly altered methyl eugenol metabolism and may have strongly enhanced the likelihood of DNA damage, fixation of relevant DNA damage and progression of initiated/pre-neoplastic cells to cancer. Therefore, the hepatotoxicity induced by high dose levels of methyl eugenol most probably plays a very significant, if not an essential, role in the formation of hepatic tumors. If in humans, exposure to high levels of methyl eugenol were to be accompanied by recurrent liver tissue damage and hyperplasia, methyl eugenol might possibly induce liver cancer in humans. However, if dose levels of methyl eugenol in humans are less than those needed to induce hepatotoxicity (most probably somewhere in the range of 1 to 10 mg/kg bw/day), exposure of humans to such non-hepatotoxic levels can be assumed to be associated with a very low, probably zero, cancer risk." #### 3.4.4 Reproductive Toxicity Studies are available for a mixture of *p*-allylalkoxybenzene derivatives in three different species at multiple dose levels [Morgareidge, 1973a, 1973b, 1973c] and for the isomer methyl eugenol [Le Bourhis, 1973]. In an FDA sponsored study [Morgareidge, 1973a, 1973b, 1973c] that evaluated both reproductive and developmental toxicity parameters, the essential oil of nutmeg containing a mixture of *p*-allylalkoxybenzene derivatives {myristicin, safrole, elemicin, and methyl eugenol (10-20%)} and bicyclic terpene $C_{10}H_{16}$ hydrocarbons {alpha-pinene, beta-pinene, and sabinene (80-90%)} was given to pregnant CD-1 mice, Wistar rats, or golden hamsters. In the mouse study, groups (20-21/group) of pregnant female CD-1 outbred mice were given 0, 6, 26, 120, or 560 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil on days 6 through day 15 of gestation. A positive control group received 150 mg/kg bw per day of aspirin. Maternal body weights were recorded on days 0, 6, 11, 15, and 17 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On day 17 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported. The urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects. The administration of up to and including 560 mg/kg bw per day of test article FDA 71-28 to pregnant mice on days 6 through 15 of gestation had no effects on nidation, reproduction, maternal survival or any measured fetal parameter. The number and types of abnormalities seen in tissues of the dam or pups of the test groups did not differ for the number and type occurring spontaneously in the positive or negative controls. The rat and hamster studies use the same study protocol as that used for the mouse study. Adult female Wistar or golden hamsters were individually housed in mess-bottom cages in a temperature- and humidity-controlled room. They were mated with untreated young adult males and observation of vaginal sperm plugs (rats) or appearance of motile sperm in vaginal smears (hamsters) was considered day 0 of gestation. Groups (22-23/dose) of pregnant Wistar rats were then given 0, 3, 2, 56, or 260 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil daily on day 6 and through day 15 of gestation [Morgareidge, 1973c]. Groups (26-28/dose) of pregnant hamsters were given 0, 6, 28, 130, or 600 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil daily on day 6 and through day 10 of gestation [Morgareidge, 1973b]. In the rats or hamster study, a positive control group received 250 mg/kg bw per day of aspirin. The administration of up to and including 260 mg/kg bw per day of test article FDA 71-28 to pregnant rats on days 6 through 15 of gestation or administration of up to and including 600 mg/kg bw per day to pregnant golden hamsters on day 6 through day 10 of gestation had no effects on nidation, reproduction, maternal survival or any measured fetal parameter. In the three-species study, no reproductive effects were observed when daily dose levels of up to 260 to 600 mg/kg bw of the essential oil predominantly composed of a combination of p-allylalkoxybenzene derivatives (10-20%) and bicyclic terpene hydrocarbons was
administered daily to mice, rats, or hamsters during gestation. These dose levels correspond to dose levels of 26 to 120 mg/kg bw per day of p-allylalkoxybenzene derivatives. When this data is combined with the fact that no adverse effects were observed to the reproductive organs in 4-generation study with the double bond isomer anethole (see below), it is concluded that p-allylalkoxybenzene derivatives exhibit a low potential to produce reproductive toxicity. In a comprehensive 4-generation study, groups of male and female rats (F_0) were fed 0 or 1% anethole in the diet (approximately 600-1,500 mg/kg bw per day) prior to mating, during the 15-day mating period, and during gestation and lactation. Offspring (F_1) were used for propagating the next generation and were raised on the same dietary treatment as their parents. A similar procedure was followed to obtain the 3^{rd} and 4^{th} generations $(F_2$ and $F_3)$. The only notable effect was reduced body weight gain and body weights coinciding with reduced feed intake in rats fed 1% anethole. There was no effect on reproductive performance over 4 generations. The reduced palatability of the diet was considered to be responsible for the lower body weight gain and body weights of the rats receiving anethole. To ascertain the effect of palatability on the effects reported in the 4-generation study, a cross-fostering experiment was conducted using groups of control and treated F_1 females (from the 4-generation study and receiving 1% anethole in the diet) mated with control F_1 males (from the 4-generation study) [Le Bourhis, 1973]. Litters born from treated females were exchanged with litters from control females at birth and reared by the new dams. No significant difference in body weights of pups from those nursed by mothers of the same group, regardless from which group they were born, was reported and final body weights of pups born from treated dams but raised by control dams regained normal values by day 28. The results indicated that postnatal growth is not directly affected by anethole exposure, but is a result of the nutritional status of the dams [Le Bourhis, 1973]. Based on the results of reproductive toxicity on an essential oil containing a mixture of pallylalkoxybenzene derivatives and an isomer anethole, no further testing on the possible reproductive toxicity of estragole is recommended. #### 3.4.5 Teratogenicity/Developmental Toxicity A developmental study is available for the structurally related substance 4-methoxy-1-propenylbenzene (*trans*-anethole). In a developmental and reproductive screening test, groups of female rats were administered 0, 35, 175, or 350 mg anethole/kg bw per day *via* gavage in corn oil for 7 days prior to co-habitation with male rats until day 4 of lactation. The only notable effects were reduced mean body weights and decreased feed consumption in high-dose rats. These effects were seen to some extent in rats gavaged with anethole 175 mg/kg bw per day, but only reached statistical significance in the early part of the study. At the high dose (350 mg/kg bw per day), the number of liveborn pups was significantly decreased, the number of stillborn pups was significantly increased, the number of pups dying on day 1 and days 2-4 was significantly increased, the viability index (number of live pups on postpartum day 4/number of liveborn pups on postpartum day 1) was significantly decreased, the number of surviving pups/litter on postpartum day 4 was significantly decreased, the live litter size on postpartum day 4 was significantly decreased, and pup weight/litter on postpartum day 1 was significantly decreased compared to controls. No anomalies and no other effects were reported. The authors determined the maternal and developmental no observable adverse effect level (NOAEL) to be 35 and 175 mg/kg bw per day, respectively, and the maternal and developmental lowest observable adverse effect level (LOAEL) to be 175 and 350 mg/kg bw per day, respectively. Anethole did not cause any effects on the rat fetus at doses below those causing maternal toxicity (reduced body weight and feed consumption). In the FDA sponsored study discussed above [Morgareidge, 1973a, 1973b, 1973c], female pregnant CD-1 mice, Wistar rats, and golden hamsters were given dose levels of up 560, 260, and 600 mg/kg bw, respectively, of an essential oil containing 10-20% *p*-allylalkoxybenzene derivatives and 80-90% bicyclic terpene hydrocarbons daily by gavage during gestation. Based on clinical observations and measurement of body weight gain, mortality, and evaluation of the urogenital tract of pregnant females there were no signs of maternal toxicity at any dose level in any of the three species. Based on measurements of fetal survival, fetal body weight, visceral examination of pups, and a complete skeletal examination of pups at all dose levels, there was no evidence of developmental toxicity at any dose level in any of the three species. Additionally, a developmental study is available for the related substance, safrole. No teratogenic effects were reported when safrole was administered intragastrically to female Swiss mice from days 6-14 of pregnancy [Moro *et al.*, 1985]. Based on the lack of maternal and developmental toxicity in a four-generation study with the alkene isomer anethole, a developmental study with safrole, and a three-species study at multiple dose levels of an essential oil containing a mixture containing p-allylalkoxybenzene derivatives [Morgareidge, 1973a, 1973b, 1973c], it is concluded that estragole is not a maternal or developmental toxicant. No additional testing is recommended given the available data. #### 3.4.6 New Testing Required None. #### 3.5 TEST PLAN TABLE | | Physical-Chemical Properties | | | | | | | |-------------------------------|---------------------------------|---------------------------------|------------------------------|---------|----------------------------|----------------------------------|--------------------------------| | Chemical | Melting
Point | l l | Boiling Vapor Point Pressure | | - | Partition
Coefficient | Water
Solubility | | Estragole
CAS No. 140-67-0 | Calc | А | | | Α | Calc | А | | | Environmental Fate and Pathways | | | s | | | | | Chemical | Photodegr | adation | Stab
in W | • | Biodegradation Fugacity | | Fugacity | | Estragole
CAS No. 140-67-0 | Cal | Calc NA R, Test | | R, Test | Calc | | | | | Ecotoxicity | | | | | | | | Chemical | Acute Toxi
Fish | - | Acute
Ac
Inver | quati | С | Acute Toxicity to Aquatic Plants | | | Estragole
CAS No. 140-67-0 | R, Test R R, Test | | Test | | | | | | | Human Health Data | | | | | | | | Chemical | Acute
Toxicity | Genetic
Toxicity
In Vitro | Toxic | ity | Repeat
Dose
Toxicity | Repro-
ductive
Toxicity | Develop-
mental
Toxicity | | Estragole
CAS No. 140-67-0 | А | А | А | | Α | R | R | | Legend | | | |--------|---|--| | Symbol | Description | | | R | Endpoint requirement fulfilled using category approach, SAR | | | Test | Endpoint requirements to be fulfilled with testing | | | Calc | Endpoint requirement fulfilled based on calculated data | | | A | Endpoint requirement fulfilled with adequate existing data | | | NR | Not required per the OECD SIDS guidance | | | NA | Not applicable due to physical/chemical properties | | | 0 | Other | | #### 4 REFERENCES FOR TEST PLAN AND ROBUST SUMMARIES - Anthony A., J.Caldwell, A.J.Hutt and R.L.Smith (1987) Metabolism of estragole in rat and mouse and influence of dose size on excretion of the proximate carcinogen 1'-hydroxyestragole. *Food and Chemical Toxicology*, 25(11), 799-806. - AOPWIN EPI Suite (2000) U.S. Environmental Protection Agency. - Atkinson R. (1990) Gas phase tropospheric chemistry of organic compounds: a review. *Atmospheric Environment*, 25A, 1063-1075. - Argus Research Laboratories, Inc. (ARL) (1992) Reproductive and developmental toxicity screening test of (anethole) administered orally *via* gavage to Crl:CDBR VAF/Plus female rats. Final Report. - American Society of Testing and Materials (ASTM) (1989) Standard Guide for Conducting Acute Toxicity Tests with Fishes, Macroinvertebrates, and Amphibians. E729. In: Vol. 11.04 of 1989 Annual Book of ASTM Standards. pp. 336-355. - Barr D.B., Barr J.R., Bailey S.L., Lapeza C.R., Jr., Beeson M.D., Caudill S.P., Maggio V.L., Schecter A., Masten S.A., Lucier G.W., Needham L.L. and Sampson E.J. (2000) Levels of methyleugenol in a subset of adults in the general U.S. population as determined by high resolution mass spectrometry. *Environmental Health Perspectives*, 108(4), 323-328. - Barth M. and Winkler, J (2001) Testing for acute toxicity of estragon oil (*Artemisia dracunculus L.*) in Daphne *Daphnia magna*. Unpublished report. - Bauer K. and D. Garbe (1985) *Common Flavor and Fragrance Materials* Verlagsgesellschaft mbH, D-6940, Weinheim, Federal Republic of Germany. - Beroza M., Inscoe M., Schwartz P., Kepliknger M. and Mastri C. (1975) Toxicology and *Applied Pharmacology*, 31, 421-429. - BIOWIN EPI Suite (2000) U S Environmental Protection Agency. - Boberg E.W., E.C. Miller, J.A. Miller, A. Poland, and A. Liem. (1983) Strong evidence from studies with brachymorphic mice and pentachlorophenol that 1'-sulfooxysafrole is the major ultimate electrophilic and carcinogenic metabolite of 1'-hydroxysafrole in mouse liver. *Cancer Research* 43(11), 5163-5173. - Broderius S., Hammermeister, D., Russom, C. (1990) Toxicity of eight terpenes to fathead minnows (*Pimephales promelas*), daphnids (*Daphnia magna*), and algae (*Selanastrum capriucornutum*). US EPA Environmental Research Laboratory/AScI Corporation. Unpublished. - Burkey J.L., Hoglen N.C., Kattnig M.J., Rice M.E. and Sipes I.G. (1999) The *in vivo* disposition and metabolism of methyleugenol in the Fischer 344 rat and the B6C3F1 mouse. *The Toxicologist*,
48(1-S), 224. - Caldwell J. and Sutton J.D. (1988) Influence of dose size on the disposition of trans-[methoxy 14C]anethole in human volunteers. *Food and Chemical Toxicology* **26**, 87-91. - Caldwell J., V.S.W. Chan, A.D. Marshall, G. Hasheminejad, and S.V.J. Bounds. (1992) 1'-Hydroxylation is the only metabolic pathway of simple alkenylbenzenes involved in their genotoxicity. *The Toxicologist*, **12**, 56. - Chan V.S.W. and J. Caldwell. (1992) Comparative induction of unscheduled DNA synthesis in cultured rat hepatocytes by allylbenzenes and their 1'-hydroxy metabolites. *Food and Chemical Toxicology*, **30**, 831-836. - CIVO-TNO (2000) *Volatile Components in Food-Qualitative and Quantitative Data*. Supplement 5 to the 6th Edition. Edited by H. Maarse, C.A. Visscher, L.C. Willemsens, L.M. Nijssen, and M.H. Boelens. TNO Nutrition and Food Research. Zeist, The Netherlands. - Daubert T.E., and Danner, R.P. (1989) Physical and Thermodynamic Properties of Pure Chemicals: Data Compilation. Taylor and Francis, Washington, DC. - Delaforge M., P. Janiaud, P. Levi and J.P. Morizot (1980) Biotransformation of allylbenzene analogues in vivo and *in vitro* through the epoxide-diol pathway. *Xenobiotica* 10(10), 737-744. - Derfer and Traynor (1992) The Chemistry of Turpentine in "Naval Stores", Editors D. Zinkel and J. Russell.Pulp Chemicals Association. New York, New York. - Dorange J. L., Delaforge M. Janiaud P. and Padieu P. (1977) Mutagenicity of the metabolites of the epoxide diol pathway of safrole and analogs. Study on Salmonella typhimurium. Societe de Biologie de Dijon, 171(5), 1041-1048. - Drinkwater N.R., E.C. Miller, J.A. Miller, and H.C. Pitot. (1976) Hepatocarcinogenicity of estragole (1-allyl-4-methoxybenzene) and 1'-hydroxyestragole in the mouse and mutagenicity of 1'-acetoestragole in bacteria. *Journal of the National Cancer Institute*, 57, 1323-1331. - ECOSAR EPI Suite (2000) U.S. Environmental Protection Agency. - Fragrance Materials Association (FMA). Reported values for boiling point for estragole. Unpublished report. - Fragrance Materials Association (FMA). Reported values for vapor pressure for estragole. Unpublished report. - Fragrance Materials Association (FMA). Reported values for vapor pressure for *trans*-anethole. Unpublished report. - Gardner I., P. Bergin, P. Stening, J.G. Kenna, and J. Caldwell (1995) Protein adducts derived from methyleugenol. ISSX International Meeting, 4th, Vol. 8: 208. - Gardner I., P. Bergin, P. Stening, J.G. Kenna, and J. Caldwell (1996) Immunochemical detection of covalently modified protein adducts in livers of rats treated with methyleugenol. *Critical Reviews in Toxicology*, 9(4), 713-721. - Gardner, I. B., I. Blench, H.R. Morris, J. Caldwell, and J.G. Kenna. (1997) Covalent modification of the laminin receptor precursor protein by reactive metabolites of methyleugenol. ISSX International Meeting, 6th, Vol. 11, 244. - Graves S W. and Runyon S. (1995) Determination of methyleugenol in rodent plasma by high-performance liquid chromatography. *Journal of Chromatography B: Biomedical Applications*, 663(2), 255-262. - Guenther A., Hewitt, C., Erickson, D., Fall, R., Geron, C., Graedel, T., Harley, P., Klinger, L., and M. Lerdau (1995) A global model of natural volatile organic compound emissions. *J. Geophys. Res, Atmos.*, 100, D5: 8873-8892. - Hall R.L. and Oser, B.L. (1965) Recent progress in the consideration of flavoring ingredients under the food additives amendment. III. GRAS substances. *Food Technology* 19:151-197. - Howes A.J., Chan V.S.W. and Caldwell J. (1990) Structure-specificity of the genotoxicity of some naturally occurring alkenylbenzenes determined by the unscheduled DNA synthesis assay in rat hepatocytes. *Food and Chemical Toxicology*, **28(8)**, 537-542. - Interactive Analysis LogP and LogW Predictor: Database contributed by Syracuse Research Corporation, SciVision, Albany Molecular Research, Inc., eduSoft LC, Cambridge Soft. www.logp.com. - Jenner P.M., Hagan E.C., Taylor J.M., Cook E.L. and Fitzhugh O.G. (1964) Food flavorings and compounds of related structure I. Acute oral toxicity. *Food and Cosmetics Toxicology*, 2(3), 327-343. - Klimisch H. J., Andreae, M., and U. Tillman (1997) A systematic approach for evaluating the quality of experimental toxicological and ecotoxicological data. *Journal of Regulatory Toxicology and Pharmacology*, 25, 1-5. - KOWWIN EPI Suite (2000) U.S. Environmental Protection Agency. - Lawrence B.M., R.J. Reynolds Tobacco Co., Winston-Salem, NC (1994) Is the development of an essential oil industry in Malaysia a viable commercial opportunity? Edit. by Lawence B. M. pp. 187-204, Allured Publishing Corporation Carol Stream, Illinois. - Le Bourhis B. (1973) 4-Generation reproduction study in rats given trans-anethole in the diet. Unpublished report by Sophie Holm. Laboratoire de Physiologie, Institut de Recherches appliquees aux Boissons, Montreuil, 93, France. - Luo G. and Guenthner, T.M. (1995) Metabolism of allylbenzene 2',3'-oxide and estragole 2',3'-oxide in the isolated perfused rat liver. *The Journal of Pharmacology and Experimental Therapeutics*, **272(2)**, 588-596. - Luo G. and Guenthner, T.M. (1996) Covalent binding to DNA in vitro of 2',3'-oxides derived from allylbenzene analogs. *Drug Metabolism and Disposition*, 24(9), 1020-1027. - Lucas C.D., Putman J.M., and Hallagan J.B. (1999) Flavor and Extract Manufacturers Association (FEMA) of the United States 1995 poundage and technical effects update survey. Washington, DC. Unpublished report. - Mackay D., A.DiGuardo, S.Paterson, G.Kicsi and C.E.Cowan (1996a) Assessing the fate of new and existing chemicals: a five stage process. *Environmental Toxicology and Chemistry*, 15(9), 1618-1626. - Mackay D., A.DiGuardo, S.Paterson and C.E.Cowan (1996b) Evaluating the fate of a variety of types of chemicals using the EQC model. *Environmental Toxicology and Chemistry*, 15(9), 1627-1637. - Margolin B.H., Kaplan N., Zeiger E. (1981) Statistical analysis of the AMES Salmonella/microsome test. Proc National Acad Sci USA 78, 3779-3783. - Margolin B.H, Resnick M.A., Rimpo J.Y., Archer P., Galloway S.M., Bloom A.D., Zeiger A.D. (1986) Statistical analysisfor in vitro cytogenetic assays using Chinese hamster ovary cells. Environ Mutagen 8, 183-204. - Masten S. (2000) Private communications to FEMA. Unpublished report. - Merck Index (1998) The Merck Index. Merck & Co., Inc. Whitehouse Station, NJ. - Meyer B.N., Ferrigni N.R., Putnam J.E., Jacobsen L.B., Nichols D.E., Moore D.S., McLaughlin J.L. (1982) Planta Med 45: 31-34. - Miller J.A., E.C. Miller and D.H. Phillips. (1982) The metabolic activation and carcinogenicity of alkenylbenzenes that occur naturally in many spices. *Carcinogens and mutagens in the Environment*, 1, 83-96. - Miller E.C., A.B. Swanson, D.H. Phillips, T.L. Fletcher, A. Liem, and J.A. Miller. (1983) Structure-activity studies of the carcinogenicities in the mouse and rat of some naturally occurring and synthetic alkenylbenzene derivatives related to safrole and estragole. *Cancer Research*, **43**, 1124-1134. - Moreno O. (1972a) Acute dermal toxicity of estragole in rabbits. Unpublished report to RIFM. - Moreno O. (1972b) Acute oral toxicity of estragole in rats. Unpublished report to RIFM. - Morgareidge K. (1973a) Teratologic evaluation of FDA 71-28 in mice. Contract No. FDA 71-260. Unpublished report. - Morgareidge K. (1973b) Teratologic evaluation of FDA 71-28 in hamsters. Contract No. FDA 71-260. Unpublished report. - Morgareidge K. (1973c) Teratologic evaluation of FDA 71-28 in rats. Contract No. FDA 71-260. Unpublished report. - Moro M.G., Ognio E., Rossi L. et al. (1985) Prenatal toxicity of safrole in laboratory animals. *Riv. Tossicol. Sper. Clin.* (Italy), **15/1-2**, 91-97. - MPBPVP EPI Suite (2000) U S Environmental Protection Agency. - Muller L. Kasper P., Muller-Tegethoff K. and Petr T. (1994) The genotoxic potential *in vitro* and *in vivo* of the allyl benzene etheric oils estragole, basil oil and *trans*-anethole. *Mutation Research*, **325(4)**, 129-136. - Nabholz V. and G. Cash (1998) ECOSAR, U.S. Environmental Protection Agency, OPPT Risk Assessment Division. - National Toxicology Program (NTP). (2000) Toxicology and carcinogenesis studies of methyleugenol (CAS No. 93-15-12) in F344/n rats and B6C3F1 mice (gavage studies). DRAFT NTP-TR-491; NIH Publication No. 98-3950. - Newberne P., Smith R.L., Doull J. Goodman J.I., Munro I.C. Portoghese P.S. Wagner B.M., Weil C.S., Woods L.A., Adams T.B., Lucas C.D. and Ford R.A. (1999) The FEMA GRAS assessment of trans-Anethole Used as a Flavouring Substance. *Food and Chemical Toxicology*, 37, 789-811. - Phillips, D.H., J.A. Miller, E.C. Miller, and B. Adams. (1981) Structures of the DNA adducts formed in mouse liver after administration of the proximate hepatocarcinogen 1'-hydroxyestragole. *Cancer Research*, **41**, 176-186. - Phillips D.H., Reddy M.V. and Randerath K. (1984) 32P-Post-labelling analysis of DNA adducts formed in the livers of animals treated with safrole, estragole and other naturally occurring alkenylbenzenes. II. Newborn male B6C3F1 mice. *Carcinogenesis*, **5(12)**, - 1623-1628. - Quest International, Inc. (1994) The ultimate and readily biodegradation of anethole. Unpublished report. - Randerath K., Haglund R.E., Phillips D.H. and Reddy M.V. (1984) 32P-Post-labelling analysis of DNA adducts formed in the livers of animals treated with safrole, estragole and other naturally-occuring alkenylbenzenes. I. Adult female CD-1 mice. *Carcinogenesis*, **5(12)**, 1613-1622. - Sangster S.A., J. Caldwell, A.J. Hutt, A. Anthony, and R.L. Smith. (1987) The metabolic disposition of [methoxy-14C]-labeled trans-anethole, estragole and p-propylanisole in human volunteers. *Xenobiotica*, **17**, 1223-1232. - Sekizawa J. and Shibamoto T. (1982) Genotoxicity of safrole-related chemicals in microbial test systems. *Mutation Research*, **101(1)**, 127-140. - Smith R. L., T. B. Adams, J. Doull,
V.J. Feron, J.I. Goodman, L.J. Marnett, P. S. Portoghese, W. J. Waddell, B. M. Wagner, A. E. Rogers, J. Caldwell, and I. G. Sipes (2002) Safety Assessment of Allylalkoxybenzene Derivatives Used as Flavouring Substances- Methyl eugenol and Estragole. Flavor and Extract Manufacturers' Association, Washington, D.C. Unpublished report. - Solheim E. and Scheline R.R. (1973) Metabolism of alkenebenzene derivatives in the rat. II. Eugenol and isoeugenol methyl ethers. *Xenobiotica*, 6(3), 137-150. - Stull D.R. (1947) Vapor pressure of pure substances. Organic Compounds. *Ind Eng Chem*, 39, 517-540. - Sutton J.D., S.A. Sangster, and J. Caldwell. (1985) Dose-dependent variation in the disposition of eugenol in rat. *Biochemical Pharmacology*, 34, 465-466. - Swanson A.B., Chambliss D.D., Blomquist J.C., Miller E.C. and Miller J.A. (1979) The mutagenicities of safrole, estrogole, eugenol, trans-anethole, and some of their known or possible metabolites for Salmonella typhimurium mutants. *Mutation Research*, **60(2)**, 142-153. - Swanson, A.B., E.C. Miller, and J.A. Miller. (1981) The side-chain epoxidation and hydroxylation of the hepatocarcinogens safrole and estragole and some related compounds by rat and mouse liver microsomes. *Biochimica et Biophysica Acta*, 673, 504-516. - Syracuse Research Corporation (SRC). Private communication to FMA. Unpublished report. - To L.P., Hunt T.P. and Andersen M.E. (1982) Mutagenicity of trans-anethole, estragole, eugenol and safrole in the Ames Salmonella typhimurium assay. Bulletin of Environmental Contamination and Toxicology, 28(6), 647-654. - Wiseman R.W., Fennell T.R., Miller J.A. and Miller E.C. (1985) Further characterization of the DNA adducts formed by electrophilic esters of the hepatocarcinogens 1'-hydroxysafrole and 1'-hydroxyestragole in vitro and in mouse liver in vivo, including new adducts at C-8 and N-7 of guanine residues. *Cancer Research*, 45, 3096-3105. - Wiseman R.W., Miller E.C., Miller J.A. and Liem A. (1987) Structure-activity studies of the hepatocarcinogenicities of alkenylbenzene derivatives related to estragole and safrole on administration to preweanling male C57BL/6J x C3H/HeJ F1 mice. *Cancer Research*, 47(9), 2275-2283. - WSKOWIN EPI Suite (2000a) U S Environmental Protection Agency (Yalkowski S.H., and Dannenfelser, R.M., 1992) - WSKOWIN EPI Suite (2000b) U S Environmental Protection Agency. - Zangouras, A., J. Caldwell, A.J. Hutt, and R.L. Smith. (1981) Dose dependent conversion of estragole in the rat and mouse to the carcinogenic metabolite, 1'-hydroxyestragole. *Biochemical Pharmacology*, 30, 1383-1386. - Zangouras A. (1982) Doctorial dissertation: Metabolic studies in the assessment of the human carcinogenic hazard of estragole. Unpublished. - Zani F., Massimo G., Benvenuti S., Bianchi A., Albasini A., Melegari M., Vampa G., Bellotti A., Mazza P. (1991) Studies on the genotoxic properties of essential oils with *Bacillus subtilis* rec-assay and Salmonella microsome reversion assay. *Planta Medica* **57**(3), 237-241. - Zeiger E, Anderson B., Haworth S. Lawlor T., Mortelmans K. and Speck W. (1987) Salmonella mutagenicity tests: III. Results from testing 255 chemicals. *Environmental Mutagenesis* **9(9)**, 1-109. RECEIVED OPPT NCIC #### 2002 OCT 22 The Flavor And Fragrance High Production Volume Consortia #### **The Terpene Consortium** #### **Robust Summaries for Estragole** **Estragole** CAS No. 140-67-0 #### **FFHPVC Terpene Consortium Registration Number** Submitted to the EPA under the HPV Challenge Program by: The Flavor and Fragrance High Production Volume Chemical Consortia 1620 I Street, NW, Suite 925 Washington, DC 20006 Phone: 202-331-2325 Fax: 202-463-8998 ### **List of Member Companies** **ARIZONA CHEMICAL** **BASF CORPORATION** BEDOUKIAN RESEARCH, INC. **BOISE CASCADE CORPORATION** **CHAMPION INTERNATIONAL CORPORATION** CITRUS & ALLIED ESSENCES, LTD. DRAGOCO FRAGRANCE RESOURCES, INC. **GIVAUDAN CORPORATION** HERCULES INCORPORATED INTERNATIONAL FLAVORS & FRAGRANCES INC. J. MANHEIMER, INC. **KURARAY CO., LTD.** **MEAD CORPORATION** MILLENNIUM CHEMICALS, INC. POLAROME INTERNATIONAL INCORPORATED **QUEST INTERNATIONAL** SENSIENT FLAVORS **TECNAL CORPORATION** THE PROCTOR & GAMBLE COMPANY **UNILEVER-HPC** ### **Table of Contents** | 1 | СНЕ | EMICAL AND PHYSICAL PROPERTIES | 1 | |---|-------|---|------| | | 1.1 | MELTING POINT | 1 | | | 1.2 | BOILING POINT | 2 | | | 1.3 | VAPOR PRESSURE | 3 | | | 1.4 | N-OCTANOL/WATER PARTITION COEFFICIENTS | 4 | | | 1.5 | WATER SOLUBILITY | 5 | | 2 | ENV | TRONMENTAL FATE AND PATHWAYS | 7 | | | 2.1 | PHOTODEGRADATION | 7 | | | 2.2 | BIODEGRADATION | 7 | | | 2.3 | FUGACITY | 8 | | 3 | ECC | OTOXICITY | . 11 | | | 3.1 | ACUTE TOXICITY TO FISH | . 11 | | | 3.2 | ACUTE TOXICITY TO AQUATIC INVERTEBRATES | . 14 | | | 3.3 | ACUTE TOXICITY TO AQUATIC PLANTS | . 16 | | 4 | HUN | MAN HEALTH TOXICITY | . 18 | | | 4.1 | ACUTE TOXICITY | . 18 | | | 4.2 | GENETIC TOXICITY | . 21 | | | 4.2.1 | In vitro Genotoxicity | . 21 | | | 4.2.2 | In vivo Genotoxicity | 33 | | | 4.3 | REPEATED DOSE TOXICITY | . 36 | | | 4.4 | REPRODUCTIVE TOXICITY | . 46 | | | 4.5 | DEVELOPMENTAL/TERATOGENICITY TOXICITY | 55 | # The Flavor and Fragrance High Production Volume Consortia #### **Robust Summaries for Estragole** The evaluation of the quality of the following data uses a systematic approach described by Klimisch [Klimisch *et al.*, 1996]. Based on criteria relating to international testing standards for categorizing data reliability, four reliability categories have been established. The following categories are: - Reliability code 1. Reliable without restrictions - Reliability code 2. Reliable with restrictions - Reliability code 3. Not reliable - Reliability code 4. Not assignable #### 1 CHEMICAL AND PHYSICAL PROPERTIES #### 1.1 Melting Point | Substance Name | Estragole | | |------------------------------|--|--| | CAS No. | 140-67-0 | | | Method/guideline | Calculated/Mean or weighted (adapted Stein and Brown method) | | | GLP | No | | | Melting Point | -1.19 °C | | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | | Remarks for Data Reliability | Code 4. Calculated. | | | References | MPBPVP EPI Suite (2000) U S Environmental Protection Agency. | | ### **1.2 Boiling Point** | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | GLP | Ambiguous | | Boiling Point | 216 deg C | | Pressure | 764 | | Pressure Unit | mm Hg | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | References | Merck Index (1998) The Merck Index, 12th edition, Merck & Co., Inc. Whitehouse Station, NJ. | | Substance Name | Estragole | | |------------------------------|--|--| | CAS No. | 140-67-0 | | | GLP | Ambiguous | | | Boiling Point | 216 °C | | | Pressure | 760 | | | Pressure Unit | mm Hg | | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | | References | Fragrance Materials Association (FMA) Reported values for boiling point of estragole. | | | Substance Name | Estragole | |------------------------------|-------------------------------------| | CAS No. | 140-67-0 | | Method/guideline | Adapted Stein and Brown method | | GLP | No | | Boiling Point | 209.93 °C | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | Remarks for Data Reliability Code 4. Calculated. **References** MPBPVP EPI Suite (2000) U S Environmental Protection Agency. ### 1.3 Vapor Pressure | Substance Name | Estragole | | |------------------------------|--|--| | CAS No. | 140-67-0 | | | Method/guideline | Experimental | | | GLP | No | | | Year | 1947 | | | Vapor Pressure | 1 mm Hg | | | Temperature | 52.6 °C | | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | | References | Stull D.R. (1947) Vapor pressure of pure substances. Organic Compounds. Ind Eng Chem., 39, 517-540. | | | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for anethole, isomer unspecified | | Method/guideline | Measured | | GLP | Ambiguous | | Vapor Pressure | 0.041 mm Hg (5.45 Pa) | | Temperature | 21 °C (294 K) | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Daubert T.E. and Danner, R.P. (1989) Physical and Thermodynamic Properties of Pure Chemicals Data Compilation. Taylor and Francis, Washington, DC.418 | | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Method/guideline | Calculated | | Vapor Pressure | 0.09 mm Hg (12 Pa) | | Temperature | 20 °C | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | Fragrance Materials
Association (FMA) Reported values of vapor pressure for estragole. Unpublished report. | | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for trans-anethole | | Method/guideline | Calculated | | Vapor Pressure | 0.05 mm Hg (6.67 Pa) | | Temperature | 20 °C | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | Fragrance Materials Association (FMA) Reported values of vapor pressure for trans-anethole. Unpublished report. | ### 1.4 n-Octanol/Water Partition Coefficients | Substance Name | Estragole | |------------------------------|-------------------------------------| | CAS No. | 140-67-0 | | Method/guideline | Calculated | | Log Pow | 3.47 | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | KOWWIN EPI Suite (2000) U.S. Environmental Protection Agency. References | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for trans-anethole | | Method/guideline | Calculated | | Log Pow | 3.39 | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | KOWWIN EPI Suite (2000) U.S. Environmental Protection Agency. | | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for trans-anethole | | Method/guideline | Calculated | | Log Pow | 3.11 | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | Interactive Analysis LogP and LogW Predictor: Database contributed by Syracuse Research Corporation, SciVision, Albany Molecular Research, Inc., eduSoft LC, Cambridge Soft. www.logp.com. | ### 1.5 Water Solubility | Substance Name | Estragole | |------------------|-----------| | CAS No. | 140-67-0 | | Method/Guideline | Measured | | GLP | Ambiguous | **Year** 1992 Value (mg/L) at Temperature 178 mg/L at 25 °C **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** WSKOWIN EPI Suite (2000a) U S Environmental Protection Agency (Yalkowski, S.H. and Dannenfelser, R.M., 1992) | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for anethole, isomer unspecified | | Method/Guideline | Measured | | GLP | No | | Value (mg/L) at Temperature | 111 mg/L at 25 °C | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: peer reviewed reference | | References | WSKOW EPI Suite (2000a) U S Environmental Protection Agency (Yalkowski S.H., and Dannenfelser, R.M., 1992) | | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Method/Guideline | Calculated | | Remarks for Test Conditions | Used an estimated log Kow of 3.47 | | Value (mg/L) at Temperature | 84.55 mg/L at 25 °C | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | WSKOWIN EPI Suite (2000b) US Environmental Protection Agency. | ### **2 ENVIRONMENTAL FATE AND PATHWAYS** # 2.1 Photodegradation | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Method/guideline | Calculated | | Test Type | AOPWIN | | Halflife t1/2 | 2.36 hours | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | References | AOPWIN EPI Suite (2000) US Environmental Protection Agency. | ### 2.2 Biodegradation | Substance Name | Estragole | |-----------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for p -(2-propenyl)anisole isomer, anethole | | Method | OECD Guideline 301B | | Test Type | Sealed vessel test (CO2 production test) | | Year | 1994 | | Innoculum | 10% by volume of secondary effluent from an unacclimatized activated sludge | | Remarks for Test Conditions | The test concentration was nominal 10 mg/L organic carbon with a test temperature range of 20-24 °C. The mean percentage biodegradation was calculated from 4 vessels on day 28. | | Degradation % After Time | 91.0% (90.7-91.2%) | | 10 day window criteria | Yes | | Total degradation | Yes | |------------------------------|---| | Conclusion Remarks | Anethole is classified as readily and ultimately biodegradable. | | Data Qualities Reliabilities | Reliability code 1. Reliable without restriction. | | Remarks for Data Reliability | Code 1. Guideline study. | | Reference | Quest International, Inc. (1994) The ultimate and readily biodegradation of anethole. Unpublished report. | | Substance Name | Estragole | |------------------------------|---| | CAS No. | 140-67-0 | | Method | Calculated | | Test Type | BIOWIN | | Results | Probability of rapid biodegradation - linear model 0.8636 - nonlinear 0.9766. Expert survey results - Ultimate survey model: 2.7387 (weeks-months); Primary survey model: 3.6425 (days-weeks) | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | Reference | BIOWIN EPI Suite (2000) U S Environmental Protection Agency (Meylan W., 1994). | # 2.3 Fugacity | Substance Name | Estragole | |--|---| | CAS No. | 140-67-0 | | Model Conditions | 25 °C, 100,000 pounds | | Test Type | Environmental Equilibrium Partitioning Model | | Method | Mackay | | Model Used | Level III | | Input Parameters | MW, log Kow, water solubility, calculated MP & VP | | Media | Air | | Estimated Distribution and Media Concentration | 0.556% | | Remarks | Half-life = 3.92 hours | |------------------------------|--| | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | The data are obtained by a recognized fugacity calculation method. Data are considered reliable with restriction because this method does not allow for biodegradation or metabolism. | | References | Mackay D., A.DiGuardo, S.Paterson, G.Kicsi and C.E.Cowan (1996a, 1996b) Assessing the fate of new and existing chemicals: a five-stage process & Evaluating the fate of a variety of types of chemicals using the EQC model. Env. Tox.& Chem., 15(9), 1618-1637. | | Substance Name | Estragole | |--|--| | CAS No. | 140-67-0 | | Model Conditions | 25 °C, 100,000 pounds | | Test Type | Environmental Equilibrium Partitioning Model | | Method | Mackay | | Model Used | Level III | | Input Parameters | MW, log Kow, water solubility, calculated MP & VP | | Media | Water | | Estimated Distribution and Media Concentration | 19.7% | | Remarks | Half-life = 900 hours | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | The data are obtained by a recognized fugacity calculation method. Data are considered reliable with restriction because this method does not allow for biodegradation or metabolism. | | References | Mackay D., A.DiGuardo, S.Paterson, G.Kicsi and C.E.Cowan (1996a, 1996b) Assessing the fate of new and existing chemicals: a five-stage process & Evaluating the fate of a variety of types of chemicals using the EQC model. Env. Tox.& Chem., 15(9), 1618-1637. | | Substance Name | Estragole | |------------------|--| | CAS No. | 140-67-0 | | Model Conditions | 25 °C, 100,000 pounds | | Test Type | Environmental Equilibrium Partitioning Model | | Method | Mackay | Model Used Level III Input Parameters MW, log Kow, water solubility, calculated MP & VP Media Soil **Estimated Distribution and Media Concentration** 78.8% **Remarks** Half-life = 900 hours **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability The data are obtained by a recognized fugacity calculation method. Data are considered reliable with restriction because this method does not allow for
biodegradation or metabolism. References Mackay D., A.DiGuardo, S.Paterson, G.Kicsi and C.E.Cowan (1996a, 1996b) Assessing the fate of new and existing chemicals: a five-stage process & Evaluating the fate of a variety of types of chemicals using the EQC model. Env. Tox.& variety of types of chemicals using the EQC model. Env. Tox.& Chem., 15(9), 1618-1637. | Substance Name | Estragole | |--|---| | CAS No. | 140-67-0 | | Model Conditions | 25 °C, 100,000 pounds | | Test Type | Environmental Equilibrium Partitioning Model | | Method | Mackay | | Model Used | Level III | | Input Parameters | MW, log Kow, water solubility, calculated MP & VP | | Media | Sediment | | Estimated Distribution and Media Concentration | 0.88% | | Remarks | Half-life = 3600 hours | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | The data are obtained by a recognized fugacity calculation method. Data are considered reliable with restriction because this method does not allow for biodegradation or metabolism. | | References | Mackay D., A.DiGuardo, S.Paterson, G.Kicsi and C.E.Cowan (1996a, 1996b) Assessing the fate of new and existing chemicals: a five-stage process & Evaluating the fate of a | Chem., 15(9), 1618-1637. ### **3 ECOTOXICITY** ### 3.1 Acute Toxicity to Fish | Substance Name | Estragole | |----------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for trans-anethole, purity greater than 99% | | Method/guideline | 96-hour LC50 continuous flow (ASTM, 1989) | | Test Type | Experimental | | GLP | Ambiguous | | Year | 1989 | | Species/Strain/Supplier | Minnows/Flathead | | Exposure Period | 96 hour | | Analytical monitoring | GC Analysis | | Remarks for Test Conditions | Temperature = 24.8 °C, dissolved oxygen = 6.4 mg/L, hardness = 39.4 mg/L CaCO3, alkalinity 30.6 mg/L CaCO3, tank volume = 1 L, pH = 7.6 | | | Fish sizes: mean length=16.7 mm; mean weight=0.07 mm; loading 1.4 g/L; age=30 days | | | Stock solutions (49 mg/L) were prepared daily and supplied to the proportional diluter. | | Observations of
Precipitation | None | | Endpoint value | LC50 = 7.690 mg/L; EC50 = 4.810 mg/L | | Nominal concentrations as mg/L | 0.9, 16, 8, and 25.8 mg/L | | Measured concentrations as mg/L | Corrected average: Less than 0.06, 2.73, 3.96, 5.85, 10.1, and 17. | | Remarks fields for results | Confidence limits could not be reliably calculated. Test tanks were not sampled at 96 hours. Volatility caused actual concentrations to be less than nominal. | | Unit | mg/L | | Data Qualities Reliabilities | Reliability code 1. Reliable without restriction. | | Remarks for Data Reliability | Code 1. Comparable to guideline study. | | | | | Reference | Broderius S., Hammermeister, D., Russom, C. (1990) Toxicity of eight terpenes to fathead minnows (<i>Pimephales promelas</i>), daphnids (<i>Daphnia magna</i>), and algae (<i>Selanastrum capriucornutum</i>). US EPA Environmental Research Laboratory/AScI Corporation. Unpublished. | |-----------|--| | | American Society of Testing and Materials (ASTM) 1989. Standard Guide for Conducting Acute Toxicity Tests with Fishes, Macroinvertebrates, and Amphibians. E729. In: Vol. 11.04 of 1989 Annual Book of ASTM Standards, pp. 336-355. | | Substance Name | Estragole | |--------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for methyl eugenol | | Test Type | Experimental | | GLP | No | | Year | 1975 | | Species/Strain/Supplier | Fish/Rainbow trout | | Exposure Period | 96 hour | | Remarks for Test Conditions | Ten fish were used. Each material tested at 5 concentrations. Control groups conducted concurrently. The fish were observed for 96 hours. | | Nominal concentrations as mg/L | 3.2-10 mg/L | | Endpoint value | 6 mg/L 95% C.I. (4.9-7.2) | | Reference substances (if used) | Toxaphene | | Conclusion remarks | The authors concluded that estragole was of a low order of toxicity to fish. | | Data Qualities Reliabilities | Reliability code 1. Reliable without restriction. | | Remarks for Data Reliability | Code 1. Comparable to guideline study. | | Reference | Beroza M., Inscoe M., Schwartz P., Kepliknger M. and Mastri C. (1975) Toxicology and Applied Pharmacology 31, 421-429. | | Substance Name | Estragole | |-----------------------|----------------------------| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for methyl eugenol | | Test Type | Experimental | **GLP** No **Year** 1975 Species/Strain/Supplier Fish/Bluegill sunfish **Exposure Period** 96 hour **Remarks for Test Conditions** Ten fish were used. Each material tested at 5 concentrations. Control groups conducted concurrently. The fish were observed for 96 hours. Nominal concentrations as mg/L 3.2-10 mg/L **Endpoint value** 8.1 mg/L 95% C.I. (7.4-9.0) Reference substances (if used) Toxaphene **Conclusion remarks** The authors concluded that estragole was of a low order of toxicity to fish. **Data Qualities Reliabilities** Reliability code 1. Reliable without restriction. Remarks for Data Reliability Code 1. Comparable to guideline study. Reference Beroza M., Inscoe M., Schwartz P., Kepliknger M. and Mastri C. (1975) Toxicology and Applied Pharmacology 31, 421-429. | Substance Name | Estragole | |-----------------------------|---| | CAS No. | 140-67-0 | | Method/guideline | ECOSAR | | Test Type | Calculated | | Species/Strain/Supplier | Fish | | Exposure Period | 96 hours | | Remarks for Test Conditions | Based on: log KOW = 3.47 and water solubility = 178 mg/L at | Dasce on log New = 5.47 and water solubility = 176 mg/2 at 25 °C. Endpoint value LC50 = 4.561 mg/L **Data Qualities Reliabilities** Reliability code 4. Not assignable. Remarks for Data Reliability Code 4. Calculated. **Reference** ECOSAR EPI Suite (2000) U S Environmental Protection Agency. # 3.2 Acute Toxicity to Aquatic Invertebrates | Substance Name | Estragole | |--------------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Test substance was estragon oil (tarragon oil). Typical composition of estragon oil is (70-88% estragole). | | Method/guideline | OECD Guideline 202-I | | Test Type | Experimental | | GLP | Yes | | Year | 2001 | | Species/Strain/Supplier | Daphnia magna/Straus | | Test Details | 48 hours | | Remarks for Test Conditions | Groups of 20 Daphnia magna (Karlsruhe, GDR)(5/1ml test volume) were exposed to test concentrations of 0, 0 (acetone solvent), 3.8,7.5,15.0, 30.0, or 60.0 mg/L of estragon oil for 48 hours. Solution temperature and pH were maintained at 20-20.5 C and 7.98. Invertebrates were held for 16 hours in daylight followed by 8 hours of dark. The conductivity of the water was 0.4 to 1.5 uS/cm and water hardness was 200 mg/L. | | Nominal concentrations as mg/L | 0,3.8,7.5,15.0, 30.0, or 60.0 | | Unit | mg/L | | EC50, EL50, LC0, at 24,48 hours | EC50 = 30.5mg/l (95% CI, 13.3-48 mg/L) | | Biological observations | No reduction in swimming mobility was observed at 0, 3.8, 7.5 or 15 mg/L at 3, 24, or 48 hours. At 30.0 mg/L reduction in swimming mobility was reported for 5/20, 5/20, 8/20 at 3, 24, or 48 hours, respectively. | | Control response satisfactory? | Yes | | Appropriate statistical evaluations? | Probit Analysis | | Remarks fields for results | Measurement of pH, Oxygen concentration, and temperature at 0 and 48 hours revealed no significant change (7.69-8.02) in pH, O2 concentration (8.3-8.6), or temperature (20 to 20.3C) | | Conclusion remarks | The EC50 for <i>Daphnia magna</i> in a static immobilization study was 30.5 mg/L | | Data Qualities Reliabilities | Reliability code 1. Reliable without restriction. | | Data Reliability Remarks | Code 1. Guideline study. | #### Reference Barth M. and Winkler, J (2001) Testing for acute toxicity of estragon oil (*Artemisia dracunculus L.*) in Daphne - *Daphnia magna*. Unpublished report. | O Later No. | | |--------------------------------------|---| | Substance Name | Estragole | | CAS No. | 140-67-0 | | Remarks for Substance | Data for p -(2-propenyl)anisole isomer, ($trans$ -anethole, Purity greater than 99% | | Method/guideline | 48-hr LC50 continuous flow (ASTM, 1989) | | Test Type | Experimental | | GLP | Ambiguous | | Year | 1990 | | Analytical procedures | GLC Analysis | | Species/Strain/Supplier | Daphnia magna | | Test Details | 48 hours | | Remarks for Test Conditions | Temperature =1 9.7 °C, dissolved
oxygen = 7.8 mg/L, hardness = 45.5 mg/L CaCO3, alkalinity 36.8 mg/L CaCO3, tank volume = 0.20 L, pH = 8.0 | | | Daphnid agie less than 24 hours, Stock solution = 15.2 mg/L | | Nominal concentrations as mg/L | 0, 3.04, 6.08, 9.12, 12.2 | | Measured concentrations as mg/L | Corrected average: Less than 0.06, 2.84, 5.42, 7.13, 10.9, and 14.5 mg/L | | Unit | mg/L | | EC50, EL50, LC0, at 24,48 hours | 48-hour LC50 = 6.82 mg/L | | Appropriate statistical evaluations? | Yes | | Data Qualities Reliabilities | Reliability code 1. Reliable without restriction. | | Data Reliability Remarks | Code 1. Comparable to guideline study. | | Reference | Broderius S., Hammermeister D., Russom, C. (1990) Toxicity of eight terpenes to flathead minnows (<i>Pimephales promelas</i>), Daphnids (<i>Daphia magna</i>), and algae (<i>Selanastrum capriucornutum</i> .) US EPA Environmental Res. Lab./ASci Corp. Unpublished report. | | Substance Name | Estragole | |----------------|-----------| | CAS No. | 140-67-0 | Method/guideline ECOSAR Test Type Calculated Species/Strain/Supplier Daphnia magna Test Details 48 hours Remarks for Test Conditions Based on: log KOW = 3.47 and water solubility = 178 mg/L at 25 C. Unit mg/L EC50, EL50, LC0, at 24,48 hours LC50 = 5.410 mg/L **Data Qualities Reliabilities** Reliability code 4. Not assignable. Data Reliability Remarks Code 4. Calculated. **Reference** ECOSAR EPI Suite (2000) U S Environmental Protection Agency. #### 3.3 Acute Toxicity to Aquatic Plants | Substance Name | Estragole | |-----------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data for trans-anethole, Purity greater than 99% | | Method/guideline | Static 96-hour toxicity test (ASTM, 1988) | | Test Type | Experimental | | GLP | Ambiguous | | Year | 1990 | | Species/Strain/Supplier | Green algae | | Exposure Period | 72 to 96 hours | | Remarks for Test Conditions | Because of volatility issues, 75 mL of test solution were placed in 125 mL flasks to minimize headspace. Five concentrations of stock were tested: 100, 50, 25, 12.5, and 0% in replicates of 4 and shaken continuously. Test cell concentrations were about 1x10E4 cell/mL. IC50 was calculated using a linear interpolation program (Marcus and Holtzman, 1988; Norberg-King, 1988) | | Endpoint Value | 96-hour IC50 = 9.571 mg/L (CI:7.434-13.274) | Data Qualities ReliabilitiesReliability code 1. Reliable without restriction.Remarks for Data ReliabilityCode 1. Comparable to guideline study.ReferenceBroderius S., Hammermeister, D., Russom, C. (1990) Toxicity of eight terpenes to fathead minnows (Pimephales promelas), daphnids (Daphnia magna), and algae (Selanastrum capriucornutum). US EPA Environmental Res Lab/AScl Corporation. Unpublished report. | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Method/guideline | ECOSAR | | Test Type | Calculated | | Species/Strain/Supplier | Green algae | | Exposure Period | 96 hour | | Remarks for Test Conditions | Based on: log KOW = 3.47 and water solubility = 178 mg/L at 25 $^{\circ}$ C. | | Endpoint Value | EC50 = 3.681 mg/L | | Data Qualities Reliabilities | Reliability code 4. Not assignable. | | Remarks for Data Reliability | Code 4. Calculated. | | Reference | ECOSAR EPI Suite (2000) U S Environmental Protection Agency. | ### **4 HUMAN HEALTH TOXICITY** # 4.1 Acute Toxicity | Substance Name | Estragole | |---|---| | CAS No. | 140-67-0 | | Method/guideline | Litchfield and Wilcoxon, 1949 | | Test Type | Oral LD50 | | GLP | No | | Year | 1964 | | Species/strain | Rat/Osborne Mendel | | Sex | Male and Female | | # of animals per sex per dose | 5 | | Vehicle | None | | Route of Administration | Oral-Gavage | | Remarks for Test Conditions | The test material was administered to 5 male and 5 female Osborne-Mendel rats per dose. Animals were fasted for 18 hours prior to dosing. All doses were given by intubation. Observations for two weeks included mortality and/or systemic effects. LD50 results were calculated using Litchfield-Wilcoxon (1949). | | Value LD50 or LC50 with confidence limits | 1820 mg/kg bw 95% confidence limits = 1670-1980 mg/kg bw. | | Number of deaths at each dose level | Not given | | Remarks for Results | Death from 4 hours to 8 days. Toxic signs included depression, coma, rough fur, wet posterior and porpyrin-like deposits around eye reported as toxic sign. | | Conclusion remarks | The oral LD50 was calculated to be1820 mg/kg bw with 95% confidence limits = 1670-1980 mg/kg bw. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Jenner P.M., Hagan E.C., Taylor J.M., Cook E.L. and Fitzhugh O.G. (1964) Food flavorings and compounds of related structure I. Acute oral toxicity. Food and Cosmetics Toxicology, 2(3), 327-343. | | Substance Name | Estragole | |---|---| | CAS No. | 140-67-0 | | Method/guideline | Not given | | Test Type | Oral LD50 | | GLP | No | | Year | 1972 | | Species/strain | Rabbit/New Zealand White | | Sex | Not reported | | Number of animals per sex per dose | 10 | | Vehicle | None | | Route of Administration | Dermal | | Remarks for Test Conditions | Ten New Zealand white rabbits were administered the test substance on their clipped abraded abdominal skin. Observations made for mortality and toxic effects. | | Value LD50 or LC50 with confidence limits | Greater than 5000 mg/kg bw | | Number of deaths at each dose level | 0/10 deaths | | Conclusion Remarks | The dermal LD50 was reported to be greater than 5000 mg/kg bw. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Moreno O. (1972a) Acute dermal toxicity of estragole in rabbits. Unpublished report to RIFM. | | Substance Name | Estragole | |------------------|-------------------------------| | CAS No. | 140-67-0 | | Method/Guideline | Litchfield and Wilcoxon, 1949 | | Test Type | Oral LD50 | | GLP | No | | Year | 1964 | | Species/strain | Mouse | Sex Not reported Vehicle None Route of Administration Oral-Gavage **Remarks for Test Conditions** Oral doses of test substance given to mice on full stomachs. Doses administered via intubation. Mice observed for two weeks. Value LD50 or LC50 with confidence limits 1250 mg/kg bw 95% confidence limits = 812-1920 mg/kg bw Number of deaths at each dose level Not given **Remarks for Results** Death from 1 hour to 4 days. Toxic signs included depression and coma at higher doses. Conclusion Remarks The oral LD50 was calculated to be1250 mg/kg bw with 95% confidence limits = 812-1920 mg/kg bw. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Jenner P.M., Hagan E.C., Taylor J.M., Cook E.L. and Fitzhugh O.G. (1964) Food flavorings and compounds of related structure I. Acute oral toxicity. Food and Cosmetics Toxicology, Observations for mortality were made at 1 and 6 hours after dosing and daily thereafter for 14 days. Toxic effects were also observed. Gross necropsies were performed on all survivors. 2(3), 327-343. | Substance Name | Estragole | |------------------------------------|--| | CAS No. | 140-67-0 | | Method/Guideline | Not given | | Test Type | Oral LD50 | | GLP | No | | Year | 1972 | | Species/strain | Rat/Wistar | | Sex | Male | | Number of animals per sex per dose | 10 | | Vehicle | None | | Route of Administration | Oral | | Remarks for Test Conditions | Ten male albino Wistar rats per group were used. Animals were fasted for a minimum of 16 hours prior to administration of the test material. Animals weighed 200-250 grams. Following dosing the animals received food and water <i>ad libitum</i> . | observed. Gross necropsies were performed on all survivors. Value LD50 or LC50 with confidence limits 1230 mg/kg bw 95% Confidence Limits (1080-1380 mg/kg bw) Number of deaths at each dose level 820 mg/kg bw: No observable effects, 1030 mg/kg bw: 2/10 deaths, 1230 mg/kg bw: LD50, 1280 mg/kg bw: 6/10 deaths; 1600 mg/kg bw 9/10 deaths. Conclusion Remarks The oral LD50 was calculated to be 1230 mg/kg bw with confidence limits of 1080-1380 mg/kg bw. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Moreno O. (1972b) Acute oral toxicity of estragole in rats. Unpublished report to RIFM. #### 4.2 Genetic Toxicity #### 4.2.1 *In vitro* Genotoxicity | Substance Name | Estragole |
-----------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Purity 99.9% | | Method/guideline | Ames | | Test Type | Reverse mutation | | System of Testing | Bacterial | | GLP | Ambiguous | | Year | 1982 | | Species/Strain | Salmonella typhimurium TA 98, TA 100, TA 1535, and TA 1537 | | Metabolic Activation | With and without rat liver microsome fraction S9 from Aroclor induced rats | | Doses/Concentration | 30-300 micrograms/plate | | Statistical Methods | Student's t test | | Remarks for Test Conditions | The assays with S9 were conducted using the pre-incubation method, while the assays without S-9 were conducted using the plate incorporation method. | | Results | Negative | |--------------------------------------|--| | Cytotoxic concentration | Not given | | Genotoxic Effects | None | | Appropriate statistical evaluations? | Yes | | Remarks for Results | Estragole was inactive in <i>Salmonella</i> strains TA 1535, TA 1537, TA 98 & TA 100 both in the presence and absence of metabolic activation. | | Conclusion Remarks | No evidence of mutagenicity. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Sekizawa J. and Shibamoto T. (1982) Genotoxicity of safrole-
related chemicals in microbial test systems. Mutation Research. | 101(1), 127-140. | Substance Name | Estragole | |--------------------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Purity 99.9% | | Method/guideline | Ames | | Test Type | Reverse mutation | | System of Testing | Bacterial | | GLP | Ambiguous | | Year | 1982 | | Species/Strain | Escherichia coli WP2 uvrA trp- | | Metabolic Activation | With and without rat liver microsome fraction S9 from Aroclor induced rats | | Doses/Concentration | 30-300 micrograms/plate | | Statistical Methods | Student's t test | | Remarks for Test Conditions | Conducted as in Ames except that histidine was replaced with tryptophan | | Results | Negative | | Cytotoxic concentration | Not given | | Genotoxic Effects | None | | Appropriate statistical evaluations? | Yes | Estragole was inactive in *E. coli* WPR uvrA both in the presence and absence of metabolic activation. **Remarks for Results** **Conclusion Remarks** No evidence of mutagenicity. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Basic data given: comparable to guidelines/standards. References Sekizawa J. and Shibamoto T. (1982) Genotoxicity of safrole- related chemicals in microbial test systems. Mutation Research. 101(1), 127-140. | Substance Name | Estragole | |--------------------------------------|---| | CAS No. | 140-67-0 | | Method/guideline | Ames | | Test Type | Reverse mutation | | System of Testing | Bacterial | | GLP | No | | Year | 1977 | | Species/Strain | Salmonella typhimurium TA 98, TA 100, TA 1535, TA 1537, and TA1538 | | Metabolic Activation | None | | Doses/Concentration | 0.2 micromolar or 30 micrograms (calculated based on MW of 148.21) | | Statistical Methods | Not given | | Remarks for Test Conditions | The solvent used was ethanol. | | Results | Negative | | Cytotoxic concentration | Not given | | Genotoxic Effects | None | | Appropriate statistical evaluations? | None given | | Remarks for Results | Negative | | Conclusion Remarks | No evidence of mutagenicity. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | References | Dorange J. L., Delaforge M. Janiaud P. and Padieu P. (1977) Mutagenicity of the metabolites of the epoxide diol pathway of safrole and analogs. Study on <i>Salmonella typhimurium</i> . Societe de Biologie de Dijon, 171(5), 1041-1048. | | Substance Name | Estragole | |--------------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Purity 99.9% | | Method/guideline | Ames | | Test Type | Reverse mutation | | System of Testing | Bacterial | | GLP | Ambiguous | | Year | 1991 | | Species/Strain | Salmonella typhimurium TA 98, TA 100, TA 1535 and TA 1537 | | Metabolic Activation | With and without rat liver microsome fraction S9 from Aroclor induced rats | | Doses/Concentration | 0.06-0.5 microliters/plate (0.06-0.48 micrograms/plate) | | Statistical Methods | Not given | | Remarks for Test Conditions | The solvent used was DMSO. The pre-incubation method was used. | | Results | Negative | | Cytotoxic concentration | Not given | | Genotoxic Effects | None | | Appropriate statistical evaluations? | None given | | Remarks for results | Negative | | Conclusion Remarks | No evidence of mutagenic activity. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Zani F., Massimo G., Benvenuti S., Bianchi A., Albasini A., Melegari M., Vampa G., Bellotti A., Mazza P. (1991) Studies on the genotoxic properties of essential oils with Bacillus subtilis rec-assay and Salmonella microsome reversion assay. Planta Medica, 57(3), 237-241. | | Substance Name | Estragole | | |----------------|-----------|--| | CAS No. | 140-67-0 | | Method/guideline Ames **Test Type** Ames reverse mutation System of Testing Bacterial **GLP** Ambiguous **Year** 1987 Species/Strain Salmonella typhimurium TA 97, TA 98, TA 100, TA 1535, and TA 1537 Metabolic Activation Rat liver microsome fraction S9 from Aroclor induced rats **Doses/Concentration** 1-200 micrograms/ml Statistical Methods Not given **Remarks for Test Conditions** The pre-incubation method was used. The vehicle was DMSO. Results Negative Cytotoxic concentration Not given Genotoxic Effects None Appropriate statistical evaluations? None given **Remarks for results** Estragole was inactive in *Salmonella* strains TA 1535, TA 1537, TA 97, TA 98 & TA 100 both in the presence and absence of metabolic activation system. Conclusion Remarks No evidence of mutagenicity. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Zeiger E, Anderson B., Haworth S. Lawlor T., Mortelmans K. and Speck W. (1987) Salmonella mutagenicity tests: III. Results from testing 255 chemicals. Environmental Mutagenesis 9(9), 1-109. Substance Name Estragole **CAS No.** 140-67-0 Method/guideline Ames **Test Type** Reverse mutation System of Testing Bacterial **GLP** Ambiguous **Year** 1982 Species/Strain Salmonella typhimurium TA 98, TA 100, TA 1535, TA 1537, and TA1538 Metabolic Activation With and without rat liver microsome fraction S9 from Aroclor induced rats **Doses/Concentration** 0.05 -50 micrograms/plate Statistical Methods Not given without metabolic activation in strains TA1535, TA100, TA1537, TA1538 and TA98. The vehicle and negative control was ethanol. Metabolic activation was provided by liver S9 prepared from Aroclor 1254-induced rats. The positive control was 10.0 ug/plate 2-aminoanthracine. For strain TA1538, metabolic activation was provided by 3'-phosphoadenosine-5'-phosphosulfate (PAPS) and with and without liver S9 prepared from Aroclor 1254-induced rats. **Results**No mutagenic effects except a significant increase in the revertants per plate was reported for strain TA1538 in the presence of S-9 and PAPS (3'-phosphoadenosine 5'- phosphosulfate) cofactor. Cytotoxic concentration Not given **Genotoxic Effects** See remarks for results. Appropriate statistical evaluations? None given Remarks for results No mutagenic effects except a significant increase in the revertants per plate was reported for strain TA1538 in the presence of S-9 and PAPS (3'-phosphoadenosine 5'- phosphosulfate) cofactor. The authors proposed that mutagenic response was related to the formation of the sulfate ester of an active metabolite. All other strains of Salmonella typhimurium were not mutagenic in assays using PAPS. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** To L.P., Hunt T.P. and Andersen M.E. (1982) Mutagenicity of trans-anethole, estragole, eugenol and safrole in the Ames Salmonella typhimurium assay. Bulletin of Environmental Contamination and Toxicology, 28(6), 647-654. | Substance Name | Estragole | |-------------------|------------------| | CAS No. | 140-67-0 | | Method/guideline | Ames | | Test Type | Reverse mutation | | System of Testing | Bacterial | GLP No Year 1979 **Species/Strain** Salmonella typhimurium TA 98, and TA 100 Metabolic Activation Metabolic activation was provided by hepatic S13 fractions prepared from Aroclor 1254-treated CD rats **Doses/Concentration** The doses were 5-20 umoles/plate in TA100 and up to 30 umoles/plate in TA98 Statistical Methods Not given Remarks
for Test Conditions The vehicle and negative control was ethanol. Positive controls were not included. Results Equivocal. Very weak activity without metabolic activation in TA100. Activity increased in TA100 with activation. No effect was seen in TA98. Cytotoxic concentration Not given **Genotoxic Effects** Positive in TA100. Negative in TA98. Appropriate statistical evaluations? None given **Remarks for results** Very weak activity without metabolic activation in TA100. Activity increased in TA100 with activation. No effect was seen in TA98 Conclusion Remarks Equivocal. Data Qualities Reliabilities Reliability code 3. Not reliable. Remarks for Data Reliability Code 3. Does not meet important criteria of current standard methods. **References** Swanson A.B., Chambliss D.D., Blomquist J.C., Miller E.C. and Miller J.A. (1979) The mutagenicities of safrole, estragole, eugenol, *trans*-anethole, and some of their known or possible metabolites for *Salmonella typhimurium* mutants. Mutation Research, 60(2), 142-153. Substance Name Estragole CAS No. 140-67-0 Remarks for Substance Purity 99.9% **Method/guideline** Rec assay performed according to Kada *et al.*, 1980 Test Type DNA repair System of Testing Bacterial **GLP** Ambiguous **Year** 1982 Species/Strain Bacillus subtilis H17 Rec + and M45 Rec - Metabolic Activation Rat liver microsome fraction S9 from Aroclor induced Sprague Dawley rats **Doses/Concentration** 4 mg/disk Statistical Methods Student's t test Remarks for Test Conditions Zones of killing with both strains (Rec + and Rec -) were measured and the difference between them was taken as the rec effect. Conducted according to Kada *et al.* except that 2 E5 spores used instead of 2 E6 to increase the sensitivity of the test. **Results** Negative Cytotoxic concentration Not given Genotoxic Effects None Appropriate statistical evaluations? None given Remarks for results Negative **Conclusion Remarks** The test substance did not induce DNA repair. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. **References** Sekizawa J. and Shibamoto T. (1982) Genotoxicity of safrole- related chemicals in microbial test systems. Mutation Research. 101(1), 127-140. | Substance Name | Estragole | |----------------------|---------------------------------------| | CAS No. | 140-67-0 | | Method/guideline | UDS | | Test Type | DNA repair | | System of Testing | Mammalian | | GLP | Ambiguous | | Year | 1990 | | Species/Strain | Hepatocytes from Male Fisher 344 rats | | Metabolic Activation | No | | Doses/Concentration | 0.148-1480 mg (10-6 to 10-2 M) | | Statistical Methods | Not given | **Remarks for Test Conditions**Unscheduled DNA synthesis was measured by determining the amount of [3H]thymidine incorporated into hepatocyte nuclear DNA during treatment of the cells with test substance. **Results** Positive. Dose related increase in UDS. 2.7 times greater than control. **Cytotoxic concentration** 5 X 10-3 M Genotoxic Effects Positive which there was significant LDH leakage indicating cytotoxicity. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. References Howes A.J., Chan V.S.W. and Caldwell J. (1990) Structure- specificity of the genotoxicity of some naturally occurring alkenylbenzenes determined by the unscheduled DNA synthesis assay in rat hepatocytes. Food and Chemical Toxicology, 28(8), 537-542. | Substance Name | Estragole | |-----------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Purity greater than 99% | | Method/guideline | UDS | | Test Type | DNA repair | | System of Testing | Mammalian | | GLP | Ambiguous | | Year | 1992 | | Species/Strain | Hepatocytes from Male Fisher 344 rats | | Metabolic Activation | No | | Doses/Concentration | 10-4 to 10-3 M (14.8-148 mg) | | Statistical Methods | Not given | | Remarks for Test Conditions | Unscheduled DNA synthesis was measured by determining the amount of [3H]thymidine incorporated into hepatocyte nuclear DNA during treatment of the cells with test substance. A ratio of 1.5 is considered to be a positive response. | | Results | Positive. Dose related increase in UDS. 2.68 +/- 0.93 times greater than control at 5 X 10-3 M | | Cytotoxic concentration | 5 X 10-3 M | | Genotoxic Effects | Positive | Appropriate statistical Not given evaluations? Remarks for results No UDS observed at concentrations above 5 X 10-3 M at which there was significant LDH leakage indicating cytotoxicity. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Chan V.S.W. and J. Caldwell. (1992) Comparative induction of unscheduled DNA synthesis in cultured rat hepatocytes by allylbenzenes and their 1'-hydroxy metabolites. Food and Chemical Toxicology, 30, 831-836. Substance Name Estragole **CAS No.** 140-67-0 **Remarks for Substance** Purity greater than 99% Method/guideline UDS Test Type DNA repair System of Testing Mammalian **GLP** Ambiguous **Year** 1992 **Species/Strain** Hepatocytes from Wistar rats Metabolic Activation No **Doses/Concentration** 0.01-10 mM (1.48-1482 mg) Statistical Methods Not given amount of [3H]thymidine incorporated into hepatocyte nuclear DNA during treatment of the cells with test substance. Fifty hepatocytes per slide from 3 different parallel cultures were evaluated for UDS. Results reconfirmed with independent repeat experiment. Net grain values determined by subtracting the mean of three cytoplasm grain counts from the nuclear grain counts. Cytotoxic effects qualified by determination of necrotic cells. UDS positive cells determined to be percentage of cells with five or more net grains increase over negative controls. **Results** Positive at all concentrations. Cytotoxic concentration 1 X 10-2 M Genotoxic Effects Positive Appropriate statistical evaluations? None given evaluations? Remarks for results Positive. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. References Muller L. Kasper P., Muller-Tegethoff K. and Petr T. (1994) The genotoxic potential in vitro and in vivo of the allyl benzene etheric oils estragole, basil oil and trans-anethole. Mutation Research, 325(4), 129-136. | Substance Name | Estragole | |-----------------------|--------------------------------------| | CAS No. | 140-67-0 | | Remarks for Substance | Purity greater than 99% | | Method/guideline | Chromosomal aberrations in V79 cells | **Test Type** Chromosomal Aberration System of Testing Mammalian **GLP** Ambiguous **Year** 1992 **Species/Strain** V79 cells from Wistar rats Metabolic Activation With and without rat liver microsome fraction S9 from Aroclor induced rats **Doses/Concentration** 10-5 to 10-3 M (1.48 mg- 148 mg) Statistical Methods Not given **Remarks for Test Conditions** Chromosomal aberrations determined in V79 cells with and without metabolic activation. Cultures harvested 18 hours after treatment. (2 hour treatment with S9 mix) **Results** Negative Genotoxic Effects Negative Appropriate statistical evaluations? Chi square distribution Remarks for results Negative Conclusion Remarks Estragole did not induce chromosomal aberrations in V79 cells with and without metabolic activation. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Muller L. Kasper P., Muller-Tegethoff K. and Petr T. (1994) The genotoxic potential *in vitro* and *in vivo* of the allyl benzene etheric oils estragole, basil oil and trans-anethole. Mutation etheric oils estragole, basil oil and trans-anethole. Mutation Research, 325(4), 129-136. | Substance Name | Estragole | |--------------------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Purity 99% | | Method/guideline | Rec assay performed according to Mazza et al., 1982 | | Test Type | DNA repair | | System of Testing | Bacterial | | GLP | Ambiguous | | Year | 1991 | | Species/Strain | Bacillus subtilis PB1652 and PB1791 | | Metabolic Activation | None | | Doses/Concentration | 10-30 microliters (9.6-29 micrograms/plate) | | Statistical Methods | Not given | | Remarks for Test Conditions | A positive DNA damaging activity was assumed when the ratio of the inhibition zone of the rec- mutant and that of the parental rec + strain exceeded the value of 1.2. | | Results | Positive | | Cytotoxic concentration | Not given | | Genotoxic Effects | Positive | | Appropriate statistical evaluations? | None given | | Remarks for Results | Positive | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Zani F., Massimo G., Benvenuti S., Bianchi A., Albasini A., Melegari M., Vampa G., Bellotti A., Mazza P. (1991) Studies on the genotoxic properties of essential oils with Bacillus subtilis rec-assay and Salmonella microsome reversion assay. Planta Medica 57(3), 237-241. | ## 4.2.2 In vivo Genotoxicity | Substance
Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Method/guideline | 32P-post-labelling analysis of DNA adducts | | Test Type | Adduct formation | | GLP | No | | Year | 1984 | | Species/Strain | Mouse/CD-1 | | Sex | Female | | Route of Administration | Intraperitoneal | | Doses/Concentration | 2 or 10 mg/mouse | | Exposure Period | Single dose | | Remarks for Test Conditions | Groups of 3-4 female CD-1 mice were given an intraperitoneal injection of 0, 2 or 10 mg estragole/mouse in 0.1 ml trioctanoin. Twenty-four hours following treatment, mice were killed and livers were collected and frozen at -80 deg C. DNA was isolated from the frozen livers using a rapid solvent-extraction procedure and quantitated spectrophotometrically. DNA was digested and 32P-labelled. Labelled adducts were purified by reversed phase thin layer chromatography and contact transfer to polyethyleneimine-cellulose. Adduct levels (as reactive adduct labelling [RAL]) were determined (adduct spot/normal nucleotidesx600) and covalent binding indices (CBI) were calculated (umol of anethole bound/mol of DNA nucleotides divided by mmol of anethole administered/kg bw). | | Genotoxic effects | Positive | | NOEL (C)/ LOEL (C) | LOEL: 2 mg/kg bw | | Remarks for Results | DNA adducts were detected at both dose levels. | | Conclusion Remarks | Estragole showed binding potential to mouse-liver DNA. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Comparable to guideline study with acceptable restrictions. | | References | Randerath, K., Haglund, R.E., Phillips, D.H., and Reddy, M.V. (1984) 32P-Post-labelling analysis of DNA adducts formed in the livers of animals treated with safrole, estragole and other naturally occurring alkenylbenzenes. I. Adult female CD-1 mice. Carcinogenesis 5(12): 1613-1622. | | Substance Name | Estragole | |------------------------------|--| | CAS No. | 140-67-0 | | Method/guideline | 32P-post-labelling analysis of DNA adducts | | Test Type | Adduct formation | | GLP | No | | Year | 1981 | | Species/Strain | Mouse/B6C3F1 | | Sex | Male and Female | | Route of Administration | Intraperitoneal | | Doses/Concentration | 14 mg/kg bw | | Exposure Period | Single dose | | Remarks for Test Conditions | In a study designed to detect DNA adduct formation of estragole, 9-day old male or female B6C3F1 mice (mean weight, 6g) were given intraperitoneal injections of 0.5 mmol (14 mg/kg) of labeled estragole and sacrificed after 23 hours. | | NOEL (C)/ LOEL (C) | LOEL: 14 mg/kg bw | | Genotoxic effects | Positive | | Remarks for Results | DNA adducts were detected. | | Conclusion Remarks | Estragole showed binding potential to mouse-liver DNA. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Comparable to guideline study with acceptable restrictions. | | References | Phillips, D.H., J.A. Miller, E.C. Miller, and B. Adams. (1981) Structures of the DNA adducts formed in mouse liver after administration of the proximate hepatocarcinogen 1'-hydroxyestragole. Cancer Research, 41, 176-186. | | Substance Name | Estragole | |-----------------------|-------------| | CAS No. | 140-67-0 | | Remarks for Substance | Purity 98% | | Method/guideline | in vivo UDS | | Test Type | DNA repair | | GLP | Ambiguous | **Year** 1994 Species/Strain Rat/Wistar **Sex** Male Route of Administration Gavage **Doses/Concentration** 500, 1,000 or 2,000 mg/kg bw **Exposure Period** Single dose **Remarks for Test Conditions** Test material in peanut oil was administered to male Wistar rats at dose levels of 500, 1,000 or 2,000 mg/kg bw. Hepatocytes isolated from sacrificed rats 4 or 12 hours after the single dose. After 18 hours of culture, fifty hepatocytes per slide were evaluated for UDS. Net grain values obtained by subtracting the mean of three cytoplasm grain counts from the nuclear grain counts. Cytotoxic effects determined by the number of necrotic cells. Cells considered positive for UDS if percentage of cells with five or more net grains increased over the negative concurrent control values. **Genotoxic effects** 500 mg/kg bw- weak effect; 1,000 mg/kg weak effect; 2,000 mg/kg electronsitive effect at this data level. No difference mg/kg clear positive effect at this dose level. No difference between cells isolated at 4 hours and those isolated at 12 hours. NOEL (C)/ LOEL (C) LOEL: 500 mg/kg bw Appropriate statistical evaluations? None given **Remarks for Results**Only a very slight increase in net grain values reported for the 500 and 1000 mg/kg bw dose levels. The highest dose levels produced clear increases. **Conclusion Remarks**The authors characterize the results seen at the two lowest dose levels as being very slight increases and given the lack of appropriate statistical analyses, these results are considered questionable. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. References Muller L. Kasper P., Muller-Tegethoff K. and Petr T. (1994) The genotoxic potential in vitro and in vivo of the allyl benzene etheric oils estragole, basil oil and trans-anethole. Mutation Research, 325(4), 129-136. | Substance Name | Estragole | |------------------|--| | CAS No. | 140-67-0 | | Method/guideline | 32P-post-labelling analysis of DNA adducts | | Test Type | Adduct formation | **GLP** No **Year** 1984 Species/Strain Mouse/B6C3F1 **Sex** Male Route of Administration Intraperitoneal **Doses/Concentration** 0.25, 0.5, 1.0, and 3.0 mmol **Exposure Period** 23, 29 or 43 days Remarks for Test Conditions 32P-post-labelling analysis was used to detect test material- DNA adducts in livers of treated mice. B6C3F1 male mice received 0.25, 0.5, 1.0 and 3.0 umol of test material on days 1, 8, 15 and 22, respectively, after birth. Groups of 3 mice were killed for analysis on days 23, 29 and 43 (i.e. 1, 7, and 21 days after the final injection) and the livers removed and weighed. Vehicle was trioctanoin. Genotoxic effects Positive Remarks for Results DNA adducts were detected. **Conclusion Remarks** Estragole showed binding potential to mouse-liver DNA. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Comparable to guideline study with acceptable restrictions. References Phillips D.H., Reddy M.V. and Randerath K. (1984) 32P-Post- labelling analysis of DNA adducts formed in the livers of animals treated with safrole, estragole and other naturally occurring alkenylbenzenes. II. Newborn male B6C3F1 mice. Carcinogenesis, 5(12), 1623-1628. #### 4.3 Repeated Dose Toxicity | Substance Name | Estragole | |------------------|----------------------| | CAS No. | 140-67-0 | | Method/guideline | Carcinogenesis study | | GLP | Ambiguous | | Year | 1983 | | Species/strain | Mice/CD-1 | Sex Male and Female Route of Administration Gavage **Doses/concentration Levels** 0, 370 mg/kg bw **Exposure Period** Five weeks Frequency of Treatment Twice a week for 10 doses Control Group Yes Post Exposure 13 months Remarks for Test Conditions Male (55) and female (49) CD-1 mice were administered 370 mg/kg of estragole by gavage twice a week for ten doses beginning at 4 days of age. The mice were weaned at 35 days of age following the last intubation. NOAEL(NOEL) Less than 370 mg/kg bw LOAEL(LOEL) 370 mg/kg bw Toxic Response/effects by Dose Level See remarks for results Appropriate statistical evaluations? Yes Remarks for Results Hepatomas were observed as early as 11 months. At 14 months, 73% of the males (3.5 hepatomas/mouse) and 24% of control males (0.6 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in females (9%, 0.1 hepatomas/mouse) was not statistically different from control females (2%, 0.02 hepatomas/mouse) [Miller *et al.*, 1983] **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. References Miller, E.C., A.B. Swanson, D.H. Phillips, T.L. Fletcher, A. Liem, and J.A. Miller. (1983) Structure-activity studies of the carcinogenicities in the mouse and rat of some naturally occurring and synthetic alkenylbenzene derivatives related to safrole and estragole. Cancer Research, 43, 1124-1134. | Substance Name | Estragole | |-----------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | The metabolites, 1-hydroxyestragole and estragole epoxide, were also evaluated. | | Method/guideline | Carcinogenesis study | | GLP | Ambiguous | | Year | 1983 | Species/strain Mice/CD-1 **Sex** Male and Female Route of Administration Intraperitoneal **Doses/concentration Levels** 9.45
mmol/mouse of estragole or estragole epoxide or 1.87 mmoles/mouse of 1'-hydroxyestragole by intraperitoneal injection distributed in a ratio of 1:2:4:8 on days 1, 8, 15, and 22, respectively, of life. These doses correspond to 0.63, 1.26, 2.52, and 5.04 mmol/mouse, respectively. **Exposure Period** 22 days Frequency of Treatment Days 1, 8, 15, and 22 of life Control Group Yes Post Exposure 13 months Remarks for Test Conditions Male (50) and female (50) CD-1 mice were administered a total dose of 9.45 mmol/mouse of estragole or estragole epoxide or 1.87 mmoles/mouse of 1'-hydroxyestragole by intraperitoneal injection distributed in a ratio of 1:2:4:8 on days 1, 8, 15, and 22, respectively, of life. These doses correspond to 0.63, 1.26, 2.52, and 5.04 mmol/mouse, respectively. The mice were weaned at 22 days of age. Toxic Response/effects by Dose Level See remarks for results Appropriate statistical evaluations? Yes Remarks for Results At 12 months, 65% of the mice receiving estragole exhibited hepatomas (1.7 hepatomas/mouse) versus 26% of controls (0.5 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in mice given estragole epoxide (40%, 0.6 hepatomas/mouse) was not statistically different from control hepatomas/mouse) was not statistically different from control (26%, 0.5 hepatomas/mouse). For 1'-hydroxyestragole, 93% of the mice receiving the test substance (2.7 hepatomas/mouse) and 15% of control males (0.2 hepatomas/mouse) exhibited hepatomas [Miller et al., 1983] **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Miller, E.C., A.B. Swanson, D.H. Phillips, T.L. Fletcher, A. Liem, and J.A. Miller. (1983) Structure-activity studies of the carcinogenicities in the mouse and rat of some naturally occurring and synthetic alkenylbenzene derivatives related to safrole and estragole. Cancer Research, 43, 1124-1134. Substance Name Estragole CAS No. 140-67-0 **Remarks for Substance** Data is for metabolite, 1-hydroxyestragole Method/guideline Carcinogenesis study **GLP** Ambiguous **Year** 1987 Species/strain Mice/Male C57BL/6J x C3H/HeJ F1 Sex Male and Female Route of Administration Intraperitoneal **Doses/concentration Levels** Dose levels were 0.1 mmol on Day 1, 0.04 mmol on days 8 and 15, and 0.08 mmol on day 22 after birth. The levels are calculated to provide 11.7 on day 1, 18.8 on day 8, 9.3 on day 15 and 10.1 mg/kg bw on day 22, respectively. Exposure Period 22 days Frequency of Treatment Days 1, 8, 15, and 22 of life Control Group Yes Post Exposure 14 months **Remarks for Test Conditions** In a study using a hybrid strain of B6C3F1 mice, and the parent strain, C3H/He male and female mice and C57BL/6 male and female mice, the mice were given intraperitoneal injections of 1'-hydroxyestragole on days 1, 8, 15, and 22. Dose levels were 0.1 mmol on Day 1, 0.04 mmol on days 8 and 15, and 0.08 mmol on day 22 after birth. The levels are calculated to provide 11.7 on day 1, 18.8 on day 8, 9.3 on day 15 and 10.1 mg/kg bw on day 22, respectively. The experiment was terminated after 14 months. Toxic Response/effects by Dose Level See remarks for results Appropriate statistical evaluations? Yes Remarks for Results The first tumour-bearing mouse was observed at 10 months. At 12 months, 76% of the treated C3H/He male mice (3.0 honotomes/mouse) and 36% of central mice (0.3 hepatomas/mouse) and 26% of control mice (0.3 hepatomas/mouse) exhibited hepatomas. The incidence of hepatomas in C3H/He female mice (6% 0.06 hepatomas/mouse) was not statistically different from those of control females. For C57BL/6 mice, the incidence of hepatomas in treated males was 14% (0.3 hepatomas/mouse) and was 5% (0.07 hepatomas/mouse) in control males. No hepatomas were observed in treated or control B57BL/6 female mice **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Wiseman R.W., Miller E.C., Miller J.A. and Liem A. (1987) Structure-activity studies of the hepatocarcinogenicities of alkenylbenzene derivatives related to estragole and safrole on administration to preweanling male C57BL/6J x C3H/HeJ F1 | Substance Name | Estragolo | |---|---| | | Estragole | | CAS No. | 140-67-0 | | Remarks for Substance | Data is for metabolite, 1-hydroxyestragole | | Method/guideline | Carcinogenesis study | | GLP | Ambiguous | | Year | 1987 | | Species/strain | Mice/Male B6C3F1 | | Sex | Male | | Route of Administration | Intraperitoneal | | Doses/concentration Levels | 0.10 mmol/g (15 mg/kg) and 0.01 mmol/g (1.5 mg/kg) | | Exposure Period | Single dose | | Frequency of Treatment | 12 days after birth | | Control Group | Yes | | Post Exposure | 12 months | | Remarks for Test Conditions | Groups of male B6C3F1 mice were given single intraperitoneal injections of 0.10 mmol/g (15 mg/kg) of body weight of 1'-hydroxyestragole 12 days after birth. Animals were sacrificed after 12 months and incidence of hepatic tumors were measured. A second group of males was given a lower dose of 0.01 mmol/g of body weight. | | Toxic Response/effects by
Dose Level | See remarks for results | | Appropriate statistical evaluations? | Yes | | Remarks for Results | A statistically significant increase in the incidence of hepatomas/mouse were observed for both substances at 0.1mmol/g bw, but no significant increase was observed at the low dose of 0.01 mmol/g bw (1.5 mg/kg). | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Basic data given: comparable to guidelines/standards. | | References | Wiseman R.W., Miller E.C., Miller J.A. and Liem A. (1987) Structure-activity studies of the hepatocarcinogenicities of alkenylbenzene derivatives related to estragole and safrole on administration to preweanling male C57BL/6J x C3H/HeJ F1 mice. Cancer Research, 47(9), 2275-2283. | | Substance Name | Estragole | |--|---| | | | | CAS No. | 140-67-0 | | Remarks for Substance | The metabolite, 1-hydroxyestragole, was also evaluated. | | Method/guideline | Carcinogenesis study | | GLP | Ambiguous | | Year | 1983 | | Species/strain | Mice/CD-1 | | Sex | Female | | Route of Administration | Oral-Diet | | Doses/concentration Levels | 0, 2300 or 4600 ppm for estragole and 2500 ppm for 1-hydroxyestragole | | Exposure Period | 12 months | | Frequency of Treatment | Daily | | Control Group | Yes | | Remarks for Test Conditions | In a multipart study evaluating the carcinogenic potential of allylalkoxybenzene derivatives, groups of CD-1 female mice (mean weight 24 g) were maintained on a diet containing 2300 or 4600 ppm estragole or 2500 ppm 1'-hydroxy estragole. The authors estimated that the dietary levels corresponded to an average daily intake of 150-300 and 300-600 mg/kg bw for animals on the 2300 ppm and 4600 ppm estragole diet, respectively, and 180-360 mg/kg bw for animals on the 1'-hydroxyestragole diet. To avoid intolerance the dietary concentration was reduced by 75% for the first 10 days and 50% for the next 10 days. The target diet was then maintained for 12 months. | | NOAEL(NOEL) | Less than 2300 ppm | | LOAEL(LOEL) | 2300 ppm | | Actual dose received by dose level and sex | The authors estimated that the dietary levels corresponded to an average daily intake of 150-300 and 300-600 mg/kg bw for animals on the 2300 ppm and 4600 ppm estragole diet, respectively, and 180-360 mg/kg bw for animals on the 1'-hydroxyestragole diet. | | Toxic Response/effects by
Dose Level | See remarks for results | | Appropriate statistical evaluations? | Yes | | Remarks for Results | Survival at 20 months was slightly lower (68-70%) for estragole fed animals compared to control animals (78%). The average life span of mice given 1'-hydroxyestagole was 13.6 months compared to 18 months in controls. Body weights measured at | compared to 18 months in controls. Body weights measured at 1, 4, and 8 months were markedly reduced at 4 and 8 months compared to controls. At 10 months, the incidence of hepatomas was 58% for animals at 2300 ppm estragole, 71% for animals at 4600 ppm estragole and 56% for animals at 2500 ppm of 1'-hydroxyestragole and 0 % in controls. Histopathological examinations revealed portal fibrosis, chronic inflammation and bile duct proliferation in addition to the tumours. Varied number of ceroid-laden histocytes and focal area of hyperplasia and megalocytosis were also reported. Four mice fed 4600 ppm estragole had hepatic angiosarcomas **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Basic data given: comparable to guidelines/standards. **References** Miller, E.C., A.B. Swanson, D.H. Phillips, T.L. Fletcher, A. Liem,
and J.A. Miller. (1983) Structure-activity studies of the carcinogenicities in the mouse and rat of some naturally occurring and synthetic alkenylbenzene derivatives related to safrole and estragole. Cancer Research 43, 1124-1134. | Substance Name | Estragole | |-----------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for structurally related alkoxybenzene derivative, methyl eugenol. Purity greater than 99% | | Method/guideline | National Toxicology Program. Toxicology and Carcinogenesis study NTP TR 491 | | GLP | Yes | | Year | 1998 | | Species/strain | Rat/F344/N | | Sex | Male and Female | | Route of Administration | Oral-Gavage | | Doses/concentration Levels | 0, 37, 75, or 150 mg/kg bw/d; stop exposure group 300 mg/kg bw/d | | Exposure Period | 105 weeks | | Frequency of Treatment | Daily (5 days/week) | | Control Group | Yes | | Post Exposure | 52 weeks for the stop exposure group | | Remarks for Test Conditions | Groups of fifty male and fifty female rats each were administered 0, 37, 75 or 150 mg/kg bw/d methyl eugenol in 0.5% methyl cellulose via gavage once per day, five days a week for 105 weeks. Animals were housed five per cage and fed ad libitum. The animals were observed twice per day and weighed once per week for 12 weeks and once per month | thereafter. Necropsies were performed on all animals. thereafter. Necropsies were performed on all animals. Histological examinations were performed on all animals dying during the study; all vehicle control; all low dose female rats and all high dose animals. Tissues examined included adrenal glands, brain, cecum, colon, costochondral junction, duodenum, epididymus/seminal vesicles/tunica vaginalis/scrotal sac/prostrate/testes or ovaries/uterus, esophagus, eves, femur or sternebrae or vertebrae including marrow, gross lesions and tissue masses with regional lymph nodes, heart, ileum, ieiunum, kidnevs, larvnx and pharvnx, liver, lungs and bronchi. mammary gland, mandibular or mesenteric lymph nodes, nasal cavity and turbinates, oral cavity, pancreas, parathyroids, pituitary gland, preputial or clitoral gland, rectum, salivary glands, sciatic nerve, skin, spinal cord, spleen, stomach, thigh muscle, thymus, thyroid gland, trachea, urinary bladder and Zymbal gland. Tissues examined in low dose male rat groups included adrenal glands, kidney, liver, spleen, and testis. NOAEL(NOEL) Undetermined LOAEL(LOEL) 37 mg/kg bw/d Toxic Response/effects by Dose Level See remarks for results. Appropriate statistical evaluations? Yes Remarks for results All 150 and 300 mg/kg males died before the end of the study. Mean body weights of all dosed groups were less than those of the vehicle controls throughout the study. The incidences of liver non-neoplastic lesions in dosed groups of male and females were increased at 6 months, 12 months, and 2 years. There were statistically significant increases in oval cell hyperplasia, hepatocyte hypertrophy, and eosinophilic foci, at all dose levels in male and female rats. At the three highest doses (75, 150, and 300 mg/kg bw per day) atypical focal bile duct hyperplasia, focal cystic degeneration, and mixed cell foci were observed, more in males than females. Many of the same non-neoplastic lesions of the liver were reported in the 300 mg/kg bw groups of male and female rats at both 6 and 12 months in the stop-exposure group. Non-neoplastic lesions of the glandular stomach included statistically significant increases in mucosal atrophy at all dose levels and neuroendocrine hyperplasia at the three highest dose levels in females and at all dose levels in males. There was a significant increase in the incidence of nephropathy in females at 300 mg/kg, and the incidence of renal tubule hyperplasia was greater in the greater than 75 mg/kg groups than in the vehicle control. Methyl eugenol-related liver neoplasms occurred in all dosed groups and comprised hepatocellular adenomas and carcinomas, hepatocholangiomas, and hepatocholangiocarcinomas. There was a statistically significant increase (P equals 0.049 in males and P equals 0.017 in females at 37 mg/kg bw; P less than 0.001 for all other treated groups) in the incidence of hepatocellular adenomas and carcinomas in all dose groups of males and female rats. Hepatocholangiomas and hepatocholangiocarcinomas were Hepatocholangiomas and hepatocholangiocarcinomas were reported in the 150 mg/kg bw group of males (2/50, 4%) and females (3/49, 6%) and at higher incidence in the 300 mg/kg bw stop-exposure groups of males (13/50, 26%) and females (17/50, 34%). The appearance of cholangiocarcinomas and bile duct dysplasia was said to provide some additional evidence of carcinogenicity based on the rarity of these lesions in F344/N rats (historical incidence, 3/2145, 0.1%). Both benign (3/50, 6%) and malignant (4/50, 8%) neuroendocrine cell neoplasms of the glandular stomach were reported in males at 150 mg/kg bw and in the 300 mg/kg bw stop-exposure group (2/49, 4.1% benign and 2/49, 4.1% malignant). The incidence of these neoplasms was much higher in females at dose levels of 75 mg/kg bw (13/50, 26% benign and 12/50, 24% malignant) and greater. There were also significant increases in the incidence of: malignant mesothelioma in male rats given greater than 150 mg/kg; and of mammary gland fibroadenoma in 75 and 150 mg/kg males; and fibroma of the subcutaneous tissue in 37 and 75 mg/kg males. These neoplasms were not found in female rats at any dose level. #### **Conclusion Remarks** The authors determined that under the conditions of these 2-year gavage studies there was clear evidence of carcinogenic activity of methyl eugenol as shown by increased incidences of liver neoplasms and neuroendocrine tumors of the glandular stomach in male and female rats and the increased incidences of kidney neoplasms, malignant mesothelioma, mammary gland fibroadenoma, and subcutaneous fibroma and fibroma or fibrosarcoma in male rats. However, because of the evidence of toxicity of methyl eugenol in all groups of rats and mice, the study cannot be recognized as conclusive for carcinogenicity at lower, non-toxic doses. In particular, the hepatic damage undoubtedly altered the metabolism of the compound, and the gastric damage probably altered its absorption. **Data Qualities Reliabilities** Reliability code 1. Reliable without restriction. Remarks for Data Reliability Code 1. Guideline study. References National Toxicology Program (NTP) (2000) Toxicology and carcinogenesis studies of estragole in F344/N Rats and B6C3F1 mice. NTP-TR-491. U.S. Dept of Health and Human Services. NIH Publication No. 98-3950. | Substance Name | Estragole | |-----------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for structurally related alkoxybenzene derivative, methyl eugenol. Purity greater than 99% | Method/guideline National Toxicology Program. Toxicology and Carcinogenesis study NTP TR 347 **GLP** Yes **Year** 1998 Species/strain Mice/B6C3F1 Sex Male and Female Route of Administration Oral-Gavage **Doses/concentration Levels** 0, 37, 75, or 150 mg/kg bw/d **Exposure Period** 104 weeks Frequency of Treatment Daily (5 days/week) Control Group Yes **Remarks for Test Conditions** Groups of fifty male and fifty female mice each were administered 0, 37, 75 or 150 mg/kg bw/d methyl eugenol in 0.5% methyl cellulose via gavage once per day, five days a week for 104 weeks. Animals were housed five per cage and fed ad libitum. The animals were observed twice per day and weighed once per week for 12 weeks and once per month thereafter. Necropsies were performed on all animals. Histological examinations were performed on all animals dying during the study, all vehicle controls, and all high dose animals. Tissues examined included adrenal glands, brain, cecum, colon, costochondral junction, duodenum, epididymus/seminal vesicles/tunica vaginalis/scrotal sac/prostrate/testes or ovaries/uterus, esophagus, eyes, femur or sternebrae or vertebrae including marrow, gallbladder, gross lesions and tissue masses with regional lymph nodes, heart, ileum, jejunum, kidneys, larynx and pharynx, liver, lungs and bronchi, mammary gland, mandibular or mesenteric lymph nodes, nasal pituitary gland, preputial or clitoral gland, rectum, salivary glands, sciatic nerve, skin, spinal cord, spleen, stomach, thigh muscle, thymus, thyroid gland, trachea, urinary bladder and Zvmbal gland. cavity and turbinates, oral cavity, pancreas, parathyroids, NOAEL(NOEL) NEED LOAEL(LOEL) 37 mg/kg bw/d (females); NEED FROM FINAL REPORT Toxic Response/effects by Dose Level See remarks for results Appropriate statistical evaluations? Yes **Remarks for Results** Survival of all dosed groups of male mice was similar to that of the vehicle controls. The survival of treated females was significantly less than those reported for control animals. Mean body weights of dosed mice were reported to be "generally less than those of the vehicle controls throughout the studies". In female mice and, to a lesser extent, in male mice there was evidence of hepatotoxicity of methyl eugenol. Significant evidence of hepatotoxicity of methyl eugenol. Significant increases in oval cell hyperplasia, eosinophilic foci, hepatocyte hypertrophy and necrosis, haematopoietic cell proliferation, haemosiderin pigmentation, and bile duct cysts were observed at all dose levels in male and female mice. Non-neoplastic lesions of the glandular stomach included statistically significant increases in hyperplasia, ectasia, atrophy at
all dose levels in both males and females and mineralization and necrosis in lower incidence also in both sexes incidences of chronic atrophic gastritis was high. Gastric tumours were found in two high dose males. The incidence of hepatocellular adenomas, hepatocellular carcinomas and hepatoblastomas was high in both treated and control male and female mice. While control males and females showed tumour rates of 63% (31/49) and 50% (25/50), respectively, and all treatment groups of males and females had tumour rates in excess of 92% with the exception of high dose male rates in which the tumour rate was 82% (41/50). Evidence of infection by *H. hepaticus* was found by PCR-RFLP, but associated hepatitis was not found. **Conclusion Remarks** The authors determined that under the conditions of these 2year gavage studies there was no evidence of carcinogenic activity of d-limonene for male or female B6C3F1 mice at the dose levels tested. **Data Qualities Reliabilities** Reliability code 1. Reliable without restriction. **Remarks for Data Reliability** Code 1. Guideline study. References National Toxicology Program (NTP) (2000) Toxicology and carcinogenesis studies of estragole in F344/N Rats and B6C3F1 mice. NTP-TR-491. U.S. Dept of Health and Human Services. NIH Publication No. 98-3950. ### 4.4 Reproductive Toxicity | Substance Name | Estragole | |-----------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for p-(2-propenyl)anisole (trans-anethole) | | Method/Guideline | 4-Generation reproduction study | | Test Type | Reproductive toxicity | | GLP | No | | Year | 1971 | | Species/Strain | Rat/Wistar SPF | Sex Male and Female Route of Administration Oral-Diet **Duration of Test** Four generations with a minimum exposure to the treated diet of 70 days from time of weaning **Doses/Concentration** 1% in the diet (approximately 600-1,500 mg/kb bw/day) **Premating Exposure period** for males F0: 70 days F1-F4: raised on treated diet **Premating Exposure period** for females F0: 70 days F1-F3: raised on treated diet Frequency of Treatment Daily Control Group and Treatment Basal diet **Remarks for Test Conditions** Groups of 20 male and 20 female Wistar SPF rats were fed 0 or 1% anethole in the diet (~600-1,500 mg/kg bw/day) for 70 days prior to mating. Four paired groups were formed: (1) control males X control females; (2) control males X treated females; (3) treated males X control females; and (4) treated males X treated females. During the mating period of 15 days, the first 3 groups were maintained on basal diet; whereas, group 4 received treated diet. During gestation and lactation, females of groups 2, 3 and 4 were maintained on 1% anethole diet. Offspring from groups 1 and 4 were used for propagating the next generation and were raised on the same dietary treatment as their parents (70 days from time of weaning). At approximately 3 months of age, rats were bred to obtain the next generation. A similar procedure was followed to obtain the 3rd and 4th generations. The treatment groups for F1, F2 and F3 were: (1) control males X control females; and (2) treated males X treated females. Mortality, body weight, food consumption, and reproductive performance (fertility, sex ratio, date of birth, stillbirths, clinical observations, litter size, litter viability) were monitored. Actual dose received by dose level and sex Approximately 600 to 1,500 mg/kg bw/day Parental data and F1 as appropriate F0: death of 1 control male and 1 treated female, no other deaths, decreased body weight in treated rats, decreased food consumption in treated rats, no effect on reproductive performance F1: no deaths, reduced body weight gain and body weight in treated rats, reduced food consumption in treated rats for 1st 2 weeks, no effect on reproductive performance Offspring toxicity F1 and F2 F2 and F3: no deaths, reduced body weight gain and body weight in treated rats, reduced food consumption in treated rats for 1st 2 weeks, no effect on reproductive performance Appropriate statistical evaluations? Yes, one factor variance analysis, Fischer test, t-test, Chisquare test Remarks for Results The reduced palatability of the diet was considered to be responsible for the lower body weight gain and body weights of the rats receiving anethole. Conclusion remarks trans-Anethole did not affect the reproductive performance of rats over 4 generations. Pata Reliabilities Qualities Reliability code 1. Reliable without restriction. Code 1. Comparable to guideline study. References Le Bourhis B. (1973) 4-Generation reproduction study in rats given trans-anethole in the diet. Unpublished report by Sophie Holm. Laboratoire de Physiologie, Institut de Recherches appliquees aux Boissons, Montreuil, 93, France. | Substance Name | Estragole | |--|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for p-(2-propenyl)anisole (trans-anethole) | | Method/Guideline | Cross-fostering | | Test Type | Reproductive toxicity | | GLP | No | | Year | 1971 | | Species/Strain | Rat/Wistar SPF | | Sex | Male and Female | | Route of Administration | Oral-Diet | | Duration of Test | One generation | | Doses/Concentration | 1% in the diet (approximately 600-1,500 mg/kb bw/day) | | Premating Exposure period for males | Control F1 males from 4-generation portion of study | | Premating Exposure period for females | Control and treated F1 females from 4-generation portion of study | | Frequency of Treatment | Daily | | Control Group and
Treatment | Basal diet | | Remarks for Test Conditions | In a cross-fostering experiment, groups of 6 control and 6 treated F1 females (receiving 1% anethole in the diet) were mated with control F1 males (from 4-generation portion of study). Litters born from treated females were exchanged with litters from control females at birth and reared by the new dams. Body weight and growth of pups was monitored. | | Actual dose received by dose level and sex | Approximately 600-1,500 mg/kb bw/day | Parental data and F1 as F1: no significant difference in body weights of pups from those appropriate nursed by mothers of the same group, regardless from which group they were born; final body weights of pups born from treated dams but raised by control dams regained normal values by day 28 Appropriate statistical Yes, one factor variance analysis, Fischer test, t-test, Chievaluations? square test Remarks for Results Reduced palatability of diets containing anethole was considered an issue in the nutritional status of the dams. Conclusion remarks The results indicate that postnatal growth is not directly affected by anethole exposure, but is a result of the nutritional status of the dams. **Data Reliabilities Qualities** Reliability code 1. Reliable without restriction. Remarks for Data Reliability Code 1. Comparable to guideline study. References Le Bourhis, B. (1973) 4-Generation reproduction study in rats given trans-anethole in the diet. Unpublished report by Sophie Holm. Laboratoire de Physiologie, Institut de Recherches appliquees aux Boissons, Montreuil, 93, France. | Substance Name | Estragole | |---------------------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for oil of nutmeg containing 10-20% p-allylalkoxybenzene derivatives, myristicin, elemicin, safrole, and methyl eugenol. | | Test Type | One generation | | GLP | No | | Year | 1973 | | Species/Strain | Mouse/CD-1 outbred | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | Days 6 to 15 of gestation | | Doses/Concentration | 0(control), 6, 26, 120, 560 mg/kg bw/day and a positive control of 150 mg/kg bw/day of aspirin. | | Premating Exposure period for males | None | | Premating Exposure period for females | None | | Frequency of Treatment | Daily | | Control Group and
Treatment | Control group received corn oil vehicle (10 ml//kg); Positive control received 150 mg/kg bw/day of aspirin in corn oil. | #### **Remarks for Test Conditions** Study measured parameters for reproductive and developmental toxicity. In the reproductive segment of the study, virgin adult female CD-1 outbred mice were ganghoused in plastic disposable cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated with untreated voung adult males and observation of vaginal sperm plugs was considered day 0 of gestation. Beginning on Day 6 and continuing daily through Day 15 of gestation, females were given 0, 6, 26, 120, or 560 mg/kg bw of the test material (FDA) 71-28) by gavage in corn oil. A positive control group received 150 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 6, 11, 15, and 17 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 17 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported. The urogenital tract of each dam was examined for anatomical
abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects. NOAEL(NOEL) 560 mg/kg bw/day Actual dose received by dose level and sex 560 mg/kg bw/day Parental data and F1 as appropriate Data for number of females mated/pregnant at each dose level: 0 mg/kg bw, 24/21; 150 mg/kg bw of aspirin, 30/20; 6 mg/kg bw, 30/22; 26 mg/kg bw, 31/21;120 mg/kg bw, 22/21; 560 mg/kg bw, 32/20. All pregnant females survived to sacrifice on Day 17. There was no significant difference in dam body weights between controls and any test group measured at Days 0, 6, 11, 15, or 17 of the study. None of the pregnant females died or aborted before Day 17and all litters were alive on Day 17 sacrifice. Average number of corpora lutea/dam mated were similar for controls and treatment groups: 0 mg/kg bw, 12.5; 150 mg/kg bw aspirin, 12.0; 6 mg/kg bw, 12.3; 26 mg/kg bw, 11.2; 120 mg/kg bw, 12.9; 560 mg/kg bw, 11.2. The average number of implantation sites/dam and % partial resorptions were similar for all groups:0 mg/kg bw, 11.8 and 19%; 150 mg/kg bw aspirin, 11.3 and 45%; 6 mg/kg bw, 12.5 and 45%; 26 mg/kg bw, 11.9 and 28%; 120 mg/kg bw, 10.5 and 28%; 560 mg/kg bw, 11.0 and 25%. Based on bodyweight changes, clinical observation, and gross examination of the urogenital tract, was no evidence of toxicity to dams. Offspring toxicity F1 and F2 Based on gross examination of live pups, visceral examination and skeletal examination there were no signs of toxicity to offspring. The total number of live fetuses, average number of live fetuses per dam, sex ratio, number of dead fetuses, and average fetal weight were not different between control and | | average fetal weight were not different between control and treatment groups. Total number of live fetuses/dead | |------------------------------|---| | Conclusion remarks | The administration of up to and including 560 mg/kg bw/day of test article FDA 71-28 to pregnant mice on days 6 through 15 of gestation had no effects on nidation, maternal survival or fetal survival. The number and types of abnormalities seen in tissues of the dam or pups of the test groups did not differ for the number and type occurring spontaneously in the positive or negative controls. | | Data Reliabilities Qualities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | References | Morgareidge K. (1973a) Teratologic evaluation of FDA 71-28 in mice. Contract No. FDA 71-260. Unpublished report. | | Substance Name | Estragole | |---------------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for oil of nutmeg containing 10-20% p-allylalkoxybenzene derivatives, myristicin, elemicin, safrole, and methyl eugenol | | Test Type | One generation | | GLP | No | | Year | 1973 | | Species/Strain | Hamster/adult golden | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | Days 6 to 10 of gestation | | Doses/Concentration | 0(control), 6, 28, 130, or 600 mg/kg bw/day and a positive control of 250 mg/kg bw/day of aspirin | | Premating Exposure period for males | None | | Premating Exposure period for females | None | | Frequency of Treatment | Daily | | Control Group and
Treatment | Control group received corn oil vehicle (10 ml//kg); Positive control received 250 mg/kg bw/day of aspirin in corn oil. | | Remarks for Test Conditions | Study measured parameters for reproductive and developmental toxicity. In the reproductive segment of the study, groups (26-28/dose/group) of virgin adult female hamster were individually housed in mess-bottom cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated one to one with untreated adult males and the appearance of motile | to one with untreated adult males and the appearance of motile sperm in the vaginal sperm was considered day 0 of gestation. Beginning on Day 6 and continuing daily through Day 10 of gestation, females were given 0, 6, 28, 130, or 600 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil. A positive control group received 250 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 8, 10, and 14 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 14 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported. The urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects. NOAEL(NOEL) 600 mg/kg bw/day Actual dose received by dose level and sex 600 mg/kg bw/day Parental data and F1 as appropriate Data for number of females mated/ pregnant at each dose level: 0 mg/kg bw, 27/21; 250 mg/kg bw of aspirin, 26/19; 6 mg/kg bw, 28/19; 28 mg/kg bw, 26/21; 130 mg/kg bw, 28/20; 600 mg/kg bw. 27/23. All pregnant females survived to sacrifice on Day 14. There was no significant difference in dam body weights between controls and any test group measured at Days 0, 6, 8, 10, or 14 of the study. One death each was reported in the two control groups and in the two highest dose groups before day 14. All litters were alive on Day 14 sacrifice. Average number of corpora lutea/dam mated were similar for controls and treatment groups: 0 mg/kg bw, 10.3; 250 mg/kg bw aspirin, 9.9; 6 mg/kg bw, 9.6; 28 mg/kg bw, 11.4; 130 mg/kg bw, 9.6; 600 mg/kg bw, 11.2. The average number of implantation sites/dam and % partial resorptions were similar for all groups:0 mg/kg bw. 11.7 and 15%: 250 mg/kg bw aspirin. 11.3 and 39%; 6 mg/kg bw, 12.1 and 32%; 28 mg/kg bw, 11.9 and 38%; 130 mg/kg bw, 11.5 and 42%; 600 mg/kg bw, 12.1 and 23%. Based on bodyweight changes, clinical observation, and gross examination of the urogenital tract, was no evidence of toxicity to dams. Offspring toxicity F1 and F2 Based on gross examination of live pups, visceral examination, and skeletal examination there were no signs of toxicity to offspring in either the control or test groups. The total number of live fetuses, average number of live fetuses per dam, sex ratio, and average fetal weight were not different between control and treatment groups. A small number of dead fetuses **Conclusion remarks** The administration of up to and including 600 mg/kg bw/day of test article FDA 71-28 to pregnant golden hamsters on days 6 through 10 of gestation had no effects on nidation, maternal survival or fetal survival. The number and types of survival or fetal survival. The number and types of abnormalities seen in tissues of the dam or pups of the test groups did not differ for the number and type occurring spontaneously in the positive or negative controls. **Data Reliabilities Qualities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. References Morgareidge K. (1973b) Teratologic evaluation of FDA 71-28 in hamsters. Contract No. FDA 71-260. Unpublished report. | Substance Name | Estragole | |---------------------------------------|---| | CAS No. | 140-67-0 | | Test Type | One generation | | GLP | No | | Year | 1973 | | Species/Strain | Rat/adult Wistar | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | Days 6 to 14 of gestation | | Doses/Concentration | 0(control), 3, 12, 56, or 260 mg/kg bw/day and a positive control of 250 mg/kg bw/day of aspirin. | | Premating Exposure period for males | None | | Premating Exposure period for females | None | | Frequency of Treatment | Daily | | Control Group and
Treatment | Control group received corn oil vehicle (10 ml//kg); Positive control received 250 mg/kg bw/day of aspirin in corn oil. | | Remarks for Test Conditions | Study measured parameters for reproductive and developmental toxicity. In the reproductive segment of the | developmental toxicity. In the reproductive segment of the study, virgin adult female Wistar were individually housed in mess-bottom cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated with untreated young adult males and observation of vaginal sperm plugs was considered day 0 of
gestation. Beginning on Day 6 and continuing daily through Day 15 of gestation, females were given 0, 3, 2, 56, or 260 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil. A positive control group received 250 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 6, 11, 15, and 20 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 20 all dams were anorexia in pregnant females. On Day 20 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported. The urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects. NOAEL(NOEL) 260 mg/kg bw/day Actual dose received by dose level and sex 260 mg/kg bw/day Parental data and F1 as appropriate Data for number of females mated/ pregnant at each dose level: 0 mg/kg bw, 25/23; 250 mg/kg bw of aspirin, 25/22; 3 mg/kg bw, 25/25; 12 mg/kg bw, 25/23; 56 mg/kg bw, 25/22; 260 mg/kg bw, 25/21. All pregnant females survived to sacrifice on Day 20. There was no significant difference in dam body weights between controls and any test group measured at Days 0, 6, 11, 15, or 20 of the study. None of the pregnant females died or aborted before Day 20 and all litters were alive on Day 20 sacrifice. Average number of corpora lutea/dam mated were similar for controls and treatment groups: 0 mg/kg bw, 12.8; 250 mg/kg bw aspirin, 11.1; 3 mg/kg bw, 12.7; 12 mg/kg bw, 12.5; 56 mg/kg bw, 11.6; 260 mg/kg bw, 10.7. The average number of implantation sites/dam and % partial resorptions were similar for all groups:0 mg/kg bw, 11.9 and 9%; 250 mg/kg bw aspirin, 11.1 and 32%; 3 mg/kg bw, 12 and 12%; 12 mg/kg bw, 11.8 and 4%; 56 mg/kg bw, 11.1 and 5%; 260 mg/kg bw, 11.1 and 5%. Based on bodyweight changes, clinical observation, and gross examination of the urogenital tract, there was no evidence of toxicity to dams. Offspring toxicity F1 and F2 Based on gross examination of live pups, visceral examination, and skeletal examination there were no signs of toxicity to offspring in either the control or test groups. The total number of live fetuses, average number of live fetuses per dam, sex ratio, and average fetal weight were not different between control and treatment groups. A small number of dead fetuses **Conclusion Remarks** The administration of up to and including 260 mg/kg bw/day of test article FDA 71-28 to pregnant Wistar rats on days 6 through 15 of gestation had no effects on nidation, maternal survival or fetal survival. The number and types of abnormalities seen in tissues of the dam or pups of the test groups did not differ for the number and type occurring spontaneously in the positive or negative controls. **Data Reliabilities Qualities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. References Morgareidge K. (1973c) Teratologic evaluation of FDA 71-28 in rats. Contract No. FDA 71-260. Unpublished report. # 4.5 Developmental/Teratogenicity Toxicity | Substance Name | Estragole | |-------------------------------------|---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for p-(2-propenyl)anisole (trans-anethole) | | Test Type | Developmental toxicity | | GLP | Yes | | Year | 1992 | | Species/strain | Rat/Crl:CDBR VAF/Plus (Sprague-Dawley) | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | Approximately 32 days | | Doses/concentration Levels | 0, 35, 175, or 350 mg/kg bw/day | | Exposure Period | Approximately 32 days | | Frequency of Treatment | Daily | | Control Group and
Treatment | Corn oil vehicle | | Remarks for Test Conditions | Groups of 10 female rats were gavaged with anethole at 0, 35, 175, or 350 mg/kg bw/day in corn oil for 7 days prior to co-habitation with male rats until day 4 of lactation for those rats producing litters and day 25 of cohabitation for those rats without confirmed mating dates. Body weight and feed consumption was monitored. Fertility, gestation index, implantation sites, length of gestation, number of stillborn pups, litter size, pup viability, pup weight, and clinical observations of pups were recorded. On day 4 of lactation, pups were examined, killed, and discarded. | | NOAEL(NOEL) maternal toxicity | 35 mg/kg bw/day | | LOAEL(LOEL) maternal toxicity | 175 mg/kg bw/day | | NOAEL (NOEL) developmental toxicity | 175 mg/kg bw/day | | LOAEL (LOEL) developmental toxicity | 350 mg/kg bw/day | Actual dose received by dose level and sex 0, 35, 175, or 350 mg/kg bw/day Maternal data with dose level At 350 mg/kg bw/day: significantly reduced mean body weight and feed consumption throughout study: 1 rat found dead on day 20 of gestation (necropsy showed congested lungs, but uterine contents showed 17 normal fetuses and 2 early resorptions): 2 rats had urine-stained abdominal fur during the premating period, one of these rats also "had a tan perivaginal substance and appeared pale on day 23 of gestation, and during lactation was emaciated and pale and had an ungroomed coat and red perioral and perivaginal substances"; in necropsy 1 rat had a raised yellow area in the liver, 1 rat had hematomas on the vessels supplying the implantation sites; average gestation duration was increased (number of dams delivering on days 23 and 24 was increased over controls); number of dams with stillborn pups and with all pups dving before postpartum day 4 was significantly increased (P less than or equal to 0.01). At 175 mg/kg bw/day, mean body weight was significantly decreased on gestation days 6 and 14; feed consumption was significantly reduced during premating days 1-8 but not during gestation Fetal Data with Dose Level At 350 mg/kg bw/day, number of liveborn pups (75) was significantly decreased (P less than or equal to 0.01) compared to controls (147), number of stillborn pups (18) was significantly increased (P less than or equal to 0.01) compared to controls (0), number of pups dying on day 1 and days 2-4 (8 and 7 respectively) was significantly increased (P less than or equal to 0.01) compared to controls (0 and 0, respectively), viability index (number of live pups on postpartum day 4/number of liveborn pups on postpartum day 1) was significantly (P less than or equal to 0.01) decreased (80%) compared to controls (99.3%); number of surviving pups/litter on postpartum day 4 (7.5) was significantly (P less than or equal to 0.01) decreased compared to controls (14.6); live litter size on postpartum day 4 (12.0) was significantly (P less than or equal to 0.05) decreased compared to controls (14.6); pup weight/litter on postpartum day 1 (5.1 g) was significantly (P less than or equal to 0.05) decreased compared to controls (6.2 g). No other effects were reported at the other doses. No anomalies were reported. Appropriate statistical evaluations Yes, Bartlett's Test, ANOVA, Dunnett's test, Kruskal-Wallis Test, Dunn's test, Fischer's Test **Conclusion Results** Anethole did not cause any developmental effects on the rat fetus at doses below those causing maternal toxicity (reduced body weight and feed consumption). Data Qualities Reliabilities Reliability code 1. Reliable without restriction. Remarks for Data Reliability Code 1. Comparable to guideline study. References Argus Research Laboratories, Inc (1992) Reproductive and developmental toxicity screening test of (anethole) administered orally *via* gavage to Crl:CDBR VAF/Plus female rats. Final Report. | Substance Name | Estragole | |--------------------------------
---| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for oil of nutmeg containing 10-20% p-allylalkoxybenzene derivatives, myristicin, elemicin, safrole, and methyl eugenol | | Test Type | Teratology study | | GLP | No | | Year | 1973 | | Species/strain | Mouse/CD-1 outbred | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | 10 days | | Doses/concentration Levels | 0(control), 6, 26, 120, 560 mg/kg bw/day and a positive control of 150 mg/kg bw/day of aspirin | | Exposure Period | Days 6 to 15 of gestation | | Frequency of Treatment | Daily | | Control Group and
Treatment | Control group received corn oil vehicle (10 ml//kg); Positive control received 150 mg/kg bw/day of aspirin in corn oil | | Remarks for Test Conditions | Study measured parameters for reproductive and developmental toxicity. In the study, virgin adult female CD-1 outbred mice were gang-housed in plastic disposable cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated with untreated young adult males and observation of vaginal sperm plugs was considered day 0 of gestation. Beginning on Day 6 and continuing daily through Day 15 of gestation, groups (20-22/group) of pregnant females were given 0, 6, 26, 120, or 560 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil. A positive control group received 150 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 6, 11, 15, and 17 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 17 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported (these data were described in the robust summary for reproductive effects for the test material). The urogenital tract of each dam was examined for anatomical | urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects (the maternal and developmental fetal effects are discussed in this robust summary). NOAEL(NOEL) maternal toxicity 560 mg/kg bw/day NOAEL (NOEL) developmental toxicity 560 mg/kg bw/day Actual dose received by dose level and sex 0, 6, 26, 120, or 560 mg/kg bw of the test material (FDA 71-28) Maternal data with dose level Daily clinical observation and measurement of body weight gain failed to show any differences between control and test groups of female mice. The number pregnant and % pregnancy were similar for all dose and control groups. No abortions were observed in any group. Fetal Data with Dose Level The average fetal weight of treatment and control groups were not statistically different (p>0.05). The total number of live fetuses were similar for test and control groups. Also, there was no significant difference in the number of dead fetuses between test and control groups. Skeletal examination of sternebrae showed no significant differences in the incidence of incomplete ossification or missing sternebrae for test and control groups. Likewise the incidences of fetuses with more than 13 ribs, incomplete ossification of vertebrae and extremities, incomplete skull closure was similar for test and control animals. Visceral examination failed to reveal any evidence of abnormalities at any dose level. **Conclusion Results** There was no evidence of maternal toxicity or developmental toxicity at dose levels up to and including 560 mg/kg bw/day of test material. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. **Remarks for Data Reliability** Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. References Morgareidge K. (1973a) Teratologic evaluation of FDA 71-28 in mice. Contract No. FDA 71-260. Unpublished report. | Substance Name | Estragole | |-----------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for oil of nutmeg containing 10-20% p-
allylalkoxybenzene derivatives, myristicin, elemicin, safrole, and
methyl eugenol | | Test Type | Teratology study | | GLP | No | **Year** 1973 Species/strain Rat/female Wistar Sex Female Route of Administration Oral-Gavage **Duration of Test** 10 days **Doses/concentration Levels** 0(control), 3, 12, 56, 260 mg/kg bw/day and a positive control of 250 mg/kg bw/day of aspirin **Exposure Period** Days 6 to 15 of gestation Frequency of Treatment Daily Control Group and Treatment Control group received corn oil vehicle (10 ml//kg); Positive control received 250 mg/kg bw/day of aspirin in corn oil Remarks for Test Conditions Study measured parameters for reproductive and developmental toxicity. In the study, virgin adult female rats were individually housed in mess bottom cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated with untreated young adult males and observation of vaginal sperm plugs was considered day 0 of gestation. Beginning on Day 6 and continuing daily through Day 15 of gestation, groups (21-25/group) of pregnant females were given 0, 6, 26, 120, or 260 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil. A positive control group received 250 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 6, 11, 15, and 20 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 20 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported (these data were described in the robust summary for reproductive effects for the test material). The urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects (the maternal and developmental fetal effects are discussed in this robust summary). NOAEL(NOEL) maternal toxicity 260 mg/kg bw/day NOAEL (NOEL) developmental toxicity 260 mg/kg bw/day Actual dose received by dose level and sex 0, 3, 12, 56, or 260 mg/kg bw of the test material (FDA 71-28) | Maternal data with dose level | Daily clinical observation and measurement of body weight gain failed to show any differences between control and test groups of female rats. The number pregnant and % pregnancy were similar for all dose and control groups. No abortions were observed in any group. | |-------------------------------
--| | Fetal Data with Dose Level | The average fetal weight of treatment and control groups were not statistically different (p>0.05). The total number of live fetuses were similar for test and control groups. Also, there was no significant difference in the number of dead fetuses between test and control groups. Except for positive control group, skeletal examination of sternebrae showed no significant differences in the incidence of incomplete ossification or missing sternebrae for test and untreated control group. Likewise the incidences of fetuses with more than 13 ribs, incomplete ossification of vertebrae and extremities, incomplete skull closure were similar for test and the untreated control group except for the positive aspirin-treated control group in which increases in incidences of these skeletal effects were observed. Visceral examination failed to reveal any evidence of abnormalities at any dose level. | | Conclusion Results | There was no evidence of maternal toxicity or developmental toxicity at dose levels up to and including 260 mg/kg bw/day of test material. | | Data Qualities Reliabilities | Reliability code 2. Reliable with restriction. | | Remarks for Data Reliability | Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. | | References | Morgareidge K. (1973c) Teratologic evaluation of FDA 71-28 in rats. Contract No. FDA 71-260. Unpublished report. | | Substance Name | Estragole | |----------------------------|--| | CAS No. | 140-67-0 | | Remarks for Substance | Data is for oil of nutmeg containing 10-20% p-
allylalkoxybenzene derivatives, myristicin, elemicin, safrole, and
methyl eugenol | | Test Type | Teratology study | | GLP | No | | Year | 1973 | | Species/strain | Hamster/female golden | | Sex | Female | | Route of Administration | Oral-Gavage | | Duration of Test | 5 days | | Doses/concentration Levels | 0(control), 6, 28, 130, 600 mg/kg bw/day and a positive control of 250 mg/kg bw/day of aspirin | **Exposure Period** Days 6 to 10 of gestation **Frequency of Treatment** Daily Control Group and Treatment Control group received corn oil vehicle (10 ml//kg); Positive control received 250 mg/kg bw/day of aspirin in corn oil **Remarks for Test Conditions** Study measured parameters for reproductive and developmental toxicity. In the study, virgin adult female hamsters were individually housed in mess bottom cages in a temperature- and humidity-controlled room. Animals were given free access to food and fresh tap water. There were mated one to one with untreated young adult males and the appearance of motile sperm in the vaginal sperm was considered day 0 of gestation. Beginning on Day 6 and continuing daily through Day 10 of gestation, groups (19-23/group) of pregnant females were given 0, 6, 28, 130, or 600 mg/kg bw of the test material (FDA 71-28) by gavage in corn oil. A positive control group received 250 mg/kg bw/day of aspirin. Body weights were recorded on days 0, 6, 8, 10, and 14 of gestation. Females were observed daily for appearance and behavior. Food consumption and body weight were monitored to eliminate any abnormalities that may be associated with anorexia in pregnant females. On Day 14 all dams were subjected to Caesarian section and the number of implantation sites, resorption sites, live fetuses, dead fetuses, and body weight of live pups were recorded. Gestation index, mortality, gross pathology incidence of the dam urogenital tract, number of implantation sites, number of corpora lutea, litter size and weights, sex and sex ratio of pups, and gross abnormalities to pups were reported (these data were described in the robust summary for reproductive effects for the test material). The urogenital tract of each dam was examined for anatomical abnormalities. One-third of fetuses of each litter underwent detailed visceral examination at 10x magnification. The remaining two-thirds were stained with alizarin red S dye/KOH and examined for skeletal defects (the maternal and developmental fetal effects are discussed in this robust summary). NOAEL(NOEL) maternal toxicity 600 mg/kg bw/day NOAEL (NOEL) developmental toxicity 600 mg/kg bw/day Actual dose received by dose level and sex 0, 6, 28, 130, or 600 mg/kg bw of the test material (FDA 71-28) Maternal data with dose level Daily clinical observation and measurement of body weight gain failed to show any differences between control and test groups of female rats. The number pregnant and % pregnancy were similar for all dose and control groups. No abortions were observed in any group. Fetal Data with Dose Level The average fetal weight of treatment and control groups were not statistically different (p>0.05). The total number of live fetuses were similar for test and control groups. A small % of (less than 3%) dead fetuses were observed at the three highest dose levels. Skeletal examination of sternebrae showed no significant differences in the incidence of incomplete ossification or missing sternebrae for test and control groups. ossification or missing sternebrae for test and control groups. Likewise the incidences of fetuses with more than 13 ribs, incomplete ossification of vertebrae and extremities, incomplete skull closures were similar for test and control animals. Visceral examination failed to reveal any evidence of abnormalities at any dose level. **Conclusion Results** There was no evidence of maternal toxicity or developmental toxicity at dose levels up to and including 600 mg/kg bw/day of test material. **Data Qualities Reliabilities** Reliability code 2. Reliable with restriction. Remarks for Data Reliability Code 2. Acceptable, well-documented publication/study report, which meets basic scientific principles. Morgareidge K. (1973b) Teratologic evaluation of FDA 71-28 in References hamsters. Contract No. FDA 71-260. Unpublished report. Substance Name Estragole CAS No. 140-67-0 **Remarks for Substance** Data is for the structurally related substance, safrole Test Type Developmental toxicity **GLP** No Year 1985 Species/strain Swiss Mice Sex Female **Route of Administration** Intragastric **Duration of Test** Not given **Doses/concentration Levels** 0-200 mg/kg bw/d **Exposure Period** 8 days (day 6-14 of pregnancy) **Frequency of Treatment** Daily **Control Group and** Not given Treatment **Remarks for Test Conditions** Safrole was administered intragastrically to female Swiss mice from days 6-14 of pregnancy. NOAEL(NOEL) maternal Not given toxicity LOAEL(LOEL) maternal Not given toxicity **NOAEL (NOEL)** Not given developmental toxicity LOAEL (LOEL) developmental toxicity Not given Actual dose received by dose level and sex Not given Maternal data with dose level Toxic to dams. **Fetal Data with Dose Level** No significant increase in malformations. **Appropriate statistical** evaluations Not given **Remarks for results** Article in Italian. Summary provide in English. **Conclusion Results** Safrole was not teratogenic to Swiss mice under the experimental conditions used. **Data Qualities Reliabilities** Reliability code 4. Not assignable. Remarks for Data Reliability Code 4. Only short abstract available. References Moro M.G., Ognio E., Rossi L. et al. (1985) Prenatal toxicity of safrole in laboratory animals. Riv. Tossicol. Sper. Clin. (Italy) 15/1-2 91-97.